Millennium Challenge Account of Mongolia (MCA-M) Technical, Vocational, and Education Project (TVET) # Baseline Report for the TVET Admissions Survey (2010-2012) Prepared by: Innovations for Poverty Action November 2013 # Acknowledgements IPA would like to thank the Millennium Challenge Account of Mongolia (MCA-M) as well as the Millennium Challenge Corporation (MCC) for their support and collaboration throughout the process of the TVET admissions survey. Furthermore, the IPA team would like to acknowledge the involvement of MMCG for their invaluable contributions during the data collection phase of the study. Finally and most importantly, IPA wishes to extend thanks to all the schools and anonymous Mongolian citizens and students who generously donated their time and energy to this study and participated as applicants. This study would not have been possible without them. # I. Table of Contents | Ackr | nowledgements | i | |------|--|------| | I. | Table of Contents | . ii | | II. | List of Acronyms | iv | | III. | List of Tables | . v | | IV. | List of Figures | ∕ii | | V. | Executive Summaryv | iii | | A. | Project Background and Research Designv | iii | | B. | Data Collection Process | ix | | C. | Summary of the TVET Applicant Dataset | . X | | D. | Balance Tests | ζii | | E. | Conclusion and Next Steps in the Evaluation | κii | | I. | Introduction | . 1 | | II. | Project Background | . 1 | | A. | Background on Participating Evaluation Schools | . 1 | | B. | Overview of Project Components and Activities | . 3 | | C. | TVET Evaluation Design | . 4 | | D. | Admission Selection Process | . 5 | | III. | Data Collection | . 7 | | A. | Contracting | . 7 | | B. | Selection of Participating Schools | . 7 | | C. | Questionnaire Development | . 9 | | D. | Description of Questionnaire | . 9 | | E. | Questionnaire Administration | 11 | | F. | Data Quality Monitoring | 13 | | IV. | Analysis of Admissions Survey | 14 | | A. | Summary Statistics of TVET Applicants | 14 | | B. | Socio-Economic Status and Activities of Applicants | 19 | | C. | Household Information | 22 | | D | Condor Analysis | 24 | | V. | Balance Tests | . 31 | |-------|--|------| | VI. | Remaining Risks to the Study | . 35 | | VII. | Conclusion and Next Steps | . 36 | | VIII. | Bibliography | . 37 | | IX. | Appendices | . 38 | | A. | TVET Program Logic | . 38 | | В. | 72 TVET Schools' Total Number of Students, Teachers, and Trades (2011-2012) | . 39 | | C. | Timeline and Application Collection Approach, by School | . 42 | | D. | Lottery Steps | . 43 | | E. | Admissions Questionnaire Example | . 44 | | F. | List of Special Criteria by School | . 57 | | G. | Complete List of Trades Accepted by Applicants by Program Length | . 63 | | Н. | Complete List of Trades Ranked as Top Choice by Applicants by Program Length | . 66 | # **II.** List of Acronyms **Acronym Definition** ATVET Agency for Technical and Vocational Education and Training DQM Data Quality Monitoring EEC Education Evaluation Center ESOMAR European Society for Opinion and Marketing Research GPA Grade Point Average IPA Innovations for Poverty Action IRIM Independent Research Institute Mongolia MCA-M Millennium Challenge Account Mongolia MCC Millennium Challenge Corporation MECS Ministry of Education, Culture, and Science MMCG Mongolian Marketing Consulting Group MNT Mongolian Tugrik MOU Memorandum of Understanding M&E Monitoring and Evaluation TVET Technical and Vocational Education and Training VET Vocational Education and Training VTPC Vocational Training and Production Center USD United States Dollar # III. List of Tables # **Executive Summary Table** | Table ES 1. TVET Schools Participating in the MCA-M Evaluation Randomized Admissions | 3 ix | |---|------| | Body Tables | | | Table 1. TVET Schools Student Enrollment (2009 – 2012) | 2 | | Table 2. TVET Schools Participating in the MCA-M Evaluation Randomized Admissions | 8 | | Table 3. Admissions Application Overview | 10 | | Table 4. Number of Applicants by Year and Round of Lottery | 12 | | Table 5. Number and Percentage of Qualified Applicants by School | 14 | | Table 6. Applicants' Residency Location | 15 | | Table 7. Number of Applicants by Program | 16 | | Table 8. Number of Applicants Accepted into the Ten Most Common Trades, by Program Length | 18 | | Table 9. Top Ten Trades Ranked as Applicants' First Choice, by Program Length | 18 | | Table 10. Average Basic Applicants Characteristics | 19 | | Table 11. Average Highest Level of Education Completed by Applicant at the Time of Application (Percentage) | 20 | | Table 12. Grade Point Average (GPA) and Entrance Exam Scores | 20 | | Table 13. Applicants' Work Experience | 20 | | Table 14. Plans for Studying if Not Accepted | 21 | | Table 15. Income of Applicants while attending an evaluation school | 21 | | Table 16. Desired Employment Sector after Graduation from evaluation schools | 22 | | Table 17. Expected Employment Prospects | 22 | | Table 18. Average Applicant Household Size and Household Head Characteristics | 22 | | Table 19. Household Monthly Income | 23 | | Table 20. Applicant Household Appliance and Transportation Vehicle Ownership | 23 | | Table 21. Applicant Living Arrangements | 23 | | Table 22. Average Basic Applicant Characteristics by Gender | 24 | | Table 23. Grade Point Average (GPA) and Entrance Exam Scores by Gender | 25 | | Table 24. Applicants' Work Experience by Gender | 25 | | Table 25. Desired Job Sector Post Graduation of Evaluation Schools by Gender | 26 | | Table 26. Average Applicant Household Size and Household Head Characteristics | by Gender. 26 | |--|---------------| | Table 27. Household Head Employment Status and Average Household Monthly In Gender | • | | Table 28. Applicant Household Appliance and Transportation Vehicle Ownership b | by Gender 27 | | Table 29. Applicant Residency Status and Applicant Household Structure by Gende | er 28 | | Table 30. Applicants Acceptance and Rejection Numbers by Gender | 28 | | Table 31. Number of Applicants Accepted into 1-Year Trades by Gender | 28 | | Table 32. Number of Applicants Accepted into 2/2.5-Year Trades by Gender | 29 | | Table 33. Top Ten 1-Year Trades Ranked as Applicants' First Choice by Gender | 29 | | Table 34. Top Ten 2/2.5-Year Trades Ranked as Applicants' First Choice by Gende | er 30 | | Table 35. Alternative Plans if Not Accepted During the Lottery by Gender | 30 | | Table 36. Plans for Studying if Not Accepted by Gender | 31 | | Table 37. Expected Employment Prospects if Not Accepted by Gender | 31 | | Table 38. Treatment Status of Applicants | 32 | | Table 39. Results of Balance Tests | 33 | # IV. List of Figures # **Body Figures** | Figure 1. Estimated Impact from VET Project Activities | 4 | |--|----| | Figure 2. Map of Mongolia with TVET Schools Participating in the MCA-M Evaluating Randomized Admissions | | | Figure 3. Number of Applicants by Year | 16 | | Figure 4. Number of General Education Graduates (1,000s) | 17 | | Figure 5. Number of Students Attending Public and Private Institutes, Colleges and U (1,000s) | | | Figure 6. Ethnicity of Applicants | 19 | | Figure 7. Alternative Plans if Not Accepted During the Lottery | 21 | | Figure 8. Average Ethnicity of Applicants by Gender (Percentage) | 24 | | Figure 9. Average Highest Level of Education Completed by Applicant at the Time o Application by Gender (Percentage) | | # V. Executive Summary The Vocational Education and Training (VET) Project is one of the six overarching Millennium Challenge Account Mongolia (MCA-M) projects funded by the Millennium Challenge Corporation (MCC). The project aims to alleviate the mismatch that currently exists between the supply and demand for skilled labor by providing young Mongolians with an opportunity to study in a modern vocational educational environment. In order to assess the returns to vocational education for students, MCA-M worked with Innovations for Poverty Action (IPA) to design an admissions lottery and collect baseline socioeconomic information on the applicants, in preparation for a more extensive impact evaluation further on in the project. This baseline report serves three main purposes: - 1. To describe how the baseline admissions data was collected; - 2. To present the baseline data collected for 2010, 2011, and 2012 applicants to the 10 TVET schools that participated in the impact evaluation; and - 3. To demonstrate the use of the data by assessing the efficacy of the lottery in creating similar groups of admitted and non-admitted students. # A. Project Background and Research Design The overall goal of the VET Project is to improve the vocational educational environment in order to meet the demand for skilled labor in Mongolia. MCA-M plans to address this problem by providing students with access to high quality training in modern industrial skills. The VET Project has five main components to meet this goal: - 1. Reforms to TVET policy and operational framework activities; - 2. Creation of skills standards and competencies system activities; - 3. Competency-based training system activities; - 4. Career guidance system activities; and - 5. Improvement of learning environment in selected target schools activities. In keeping with MCC's commitment to carefully track the results of its projects, IPA was contracted to design and conduct an impact evaluation of the equipment upgrades provided to the schools as part of the fifth component. A key component of the proposed strategy involved identifying the causal effects of attending a VET project school. An
admissions lottery approach using an "oversubscription" model was selected as the best way to evaluate the impact of attending a TVET school on student outcomes. In this approach, when schools receive a higher number of qualified applicants than there are slots available, a lottery is used to randomly determine whether each applicant is accepted or not. This method is designed to avoid the problems associated with simply comparing students who attended a school to those who did not. In the standard admissions process, smarter and more motivated applicants are more likely to be admitted to the school, so it is difficult to know if differences in outcomes are due to the school or simply due to the fact that those who attended the school are different in various ways from those who did not attend. The lottery process ensures that those who are admitted are on average very similar to those who are rejected, and thus any differences in outcomes can be confidently attributed to attending the school. #### **B. Data Collection Process** Since the oversubscription model relies on the fact that there are more applicants than available slots, IPA and MCA-M investigated vocational schools that have been historically oversubscribed. Twelve TVET schools were identified as good candidates for the impact evaluation, and 10 of these agreed to participate ¹. MCA-M and the schools agreed on individualized admissions protocols that allowed the schools to determine their criteria for admissions such as the minimum grade point average (GPA) necessary to qualify for the school and criteria for preferred entry into the school. Table ES 1 lists the participating schools and their locations. Table ES 1. TVET Schools Participating in the MCA-M Evaluation Randomized Admissions | Location | | |--------------------------------|--| | Ulgii City, Bayan-Ulgii Aimag | | | Ulaanbaatar, Bayangol district | | | Darkhan, Darkhan-Uul Aimag | | | Choibalsan, Dornod Aimag | | | Choibalsan, Dornod Aimag | | | Altai City, Gobi-Altai Aimag | | | Ulaanbaatar, Khan-Uul district | | | Erdenet, Orkhon Aimag | | | Ulaangom, Uvs Aimag | | | Dalanzadgad, Umnu-Gobi Aimag | | | | | Applicants of participating schools completed a standardized application form developed by IPA that also served as a baseline survey for the impact evaluation. The application form collected information on basic household characteristics, socioeconomic status, educational and work experience, school-specific admissions criteria, and applicants' trade preferences. The applicants indicated their trade preference by ranking the trades available at each school that they were interested in studying in the application form. As part of the application, each applicant also completed a general knowledge test, covering basic mathematical and verbal reasoning. Mongolian Marketing Consulting Group (MMCG) was contracted to administer the admissions survey. MMCG was responsible for training the admissions staff from each school to properly administer the admissions questionnaire and give the entrance exams. The firm was also responsible for reviewing all of the applications received in each school and checking them for accuracy, consistency and coherency. If any information was missing or unclear on the application forms, MMCG followed-up with applicants to clarify. IPA also hired five independent data quality monitors to check whether the data collection activities in the field properly took place and to ensure that the dataset collected was accurate and corresponded to the hardcopies of the collected admissions surveys. After all applications were submitted, lotteries were held at each participating school to randomly admit applicants to specific trade slots. The number of trade slots available was set by trade-level quotas at each school. The majority of the lotteries were held as public events at the schools for applicants and other interested parties to observe. IPA and MCA-M admitted students by running a computer program that: - ¹ These 10 schools will be referred to as evaluation schools in this report. - 1. Automatically rejected applicants who did not meet the minimum criteria specified by the school: - 2. Automatically admitted applicants who met the school's special criteria for preferred entrance (e.g. having a GPA of over 85%); and - 3. Used the student's indication of trade preference in the application forms, to randomly admit or reject the qualified applicants into available slots by trade. ² The program was projected on a screen and each step was carefully explained to the audience. After all applicants had been accepted to a trade or rejected by the lottery process, the lists of trades with accepted students and the list of rejected students were provided to school officials who were responsible for publicizing the lottery results to the applicants. ### C. Summary of the TVET Applicant Dataset The dataset collected during the admissions process provides a comprehensive dataset of students who applied to the 10 evaluation schools over a three year period. On average, these schools are in the top third of all vocational schools by total enrollment.³ While the dataset was originally collected to facilitate the described evaluation, this data will be made available to the public so that other researchers, policy makers, and schools administrators can also utilize the information collected. As part of this report, we provide a summary of available variables as well as a description of all qualified students applying to the evaluation schools. #### 1. Number of Applicants The 10 evaluation schools had a total of 12,806 applicants over the course of the baseline survey. The number of applicants decreased over time: there were 5,381 applicants in 2010-11, 3,953 in 2011-12, and 3,472 in 2012-13.⁴ Applicants came from all aimags in Mongolia but the city with the most applicants was Ulaanbaatar with 18 percent. Ten percent of all applicants applied for 1-year programs, which focus only on hands-on technical training and require prior completion of secondary school, while the remainder applied to 2/2.5-year programs, which include academic classwork and graduates receive a secondary education certificate along with the vocational education certificate. Of the applicants that participated in the lottery, 92 percent of applicants applying to 1-year programs were accepted, while 77 percent of applicants applying to 2/2.5-year programs were accepted. The 1-year program trades that accepted the most applicants were Construction, Cook and Food Production, and Automobile Repair, while the 2/2.5-year trades that accepted the most applicants were Construction, Construction Plumbing and Welding, and Automobile Repair. #### 2. Applicant Characteristics The average age of an applicant was 16.5 years. About 60 percent of applicants were male and 73 percent were of Khalkh ethnicity, which is the majority ethnicity in Mongolia. Eighty-eight percent of applicants had completed the ninth grade (required for most 2/2.5-year trades) at the ² Applicants who were automatically admitted to the schools are included in the summary statistics but not included in the balance tests section. As are students qualified for the school, but choose only trades for which they were unqualified. ³ This information was attained from the table in Appendix B. ⁴ This is most likely the result of the overall decrease in the number of graduates from basic and high school which occurred during this time. time of application, while 8 percent had completed grade 11 (required for the 1-year trades). The average GPA was 74 out of 100. Applicants scored very low on the entrance exams with an average of 34.3 percent. Only five percent of applicants had any paid work experience prior to applying to vocational schools. Over 45 percent of applicants desired to work in government, while 18 percent wanted to work for a private company and 16 percent wanted to be self-employed after graduating from an evaluation school. When asked about alternative plans if they were not accepted into the evaluation schools, 78 percent responded that they plan to apply to other educational programs.⁵ #### 3. Applicant's Household Characteristics Overall, applicants came from poor families, with just over half of household heads working at the time of application. Seventy five percent of applicant households had a total monthly income of less than 300,000 MNT (Mongolian Tugrik) (215 USD)⁶, while the average household size was 5.2 members. Applicants' households on average were thus significantly poorer than the average Mongolian household, which had a monthly income of 454,000 MNT (324 USD) based on the Household Socio-Economic Survey of 2011.⁷ Sixty percent of all applicants lived in a ger, and 43 percent had a family member who herded livestock. In terms of household assets, over 90 percent of households had a television, 57 percent owned a refrigerator, and 27 percent had an automobile of some kind. #### 4. Gender Analysis There are some clear differences between the characteristics of female and male applicants. Female applicants tend to come from poorer and more rural families, with less educated heads of households than their male counterparts. While 26 percent of household heads of male applicants completed a vocational or bachelor's degree, only 20 percent of household heads of female applicants completed the same degree. Looking at household income, 30 percent of male applicants' households had monthly income above 300,000 MNT (215 USD) while only 18 percent of households with a female applicant earned above the same amount. Almost across the board, households with male applicants owned more types of assets than did households with female applicants. Lastly, 65 percent of females lived in gers while 57 percent of males did, further suggesting that female applicant households were poorer. Females and males had very different trade preferences and
different alternative plans if they were not accepted into an evaluation school. The top three trades that females ranked as their first choice were Cook/Food Production, Construction Decoration, and Sewing. Male applicants ranked Automobile Repairs/Usage, Welding, and Construction Plumbing as their top three trades. Fifty-three percent of females stated that they would continue with high school if they were not accepted to the evaluation school, most likely to prepare for a bachelor's degree. However, only 40 percent of males chose to do the same. Instead, the majority of male applicants (57%) preferred to apply to another TVET school if they were not admitted into an evaluation 5 ⁵ As described in Section VI below, if students are able to enroll in other non-evaluation VET project schools, this could pose a threat to the study. This risk will be assessed throughout the evaluation, starting with the 2013 Graduate Follow-Up Survey. ⁶ Using Oct. 2012 exchange rate of 1,400 MNT to 1 USD ⁷ Batkhuyag, Badrakh. "Statistics Show That Household Income Has Increased." *Mongolia Business and Mongolian Daily Business News RSS*. Business Mongolia, 10 June 2011. Web. 15 Dec. 2012. school. Males also had higher expectations of their future earnings than females, expecting to earn 60,000 MNT more per month than their female counterparts if accepted into their first choice trade. #### **D.** Balance Tests The admissions lotteries created two groups: those who were admitted to a trade at the school to which applied (the "treatment" group) and those who were not admitted (the "control" group). The lottery was designed to determine randomly whether each student would be accepted or not. This should ensure that students in the treatment group and the control group are very similar to each other on average. This would not be the case in a standard admissions process where those who appear to be better students are most likely to be admitted. In practice, however, random differences, although unlikely, can result from the lottery process. And while we cannot compare the students along all dimensions, we can use the information from the admissions survey to assess the similarities of the two groups using the answers provided by the applicants. If these two groups are similar along these dimensions, it provides supporting evidence that the lottery process did indeed work as intended. To test the effectiveness of the lottery process at creating a control group with the same characteristics as the treatment group, a series of statistical tests were conducted on the key socioeconomic and demographic variables collected in the admissions survey. The treatment and control groups do not differ significantly. These results imply that the lottery was successful in creating comparable treatment and control groups, and thus comparing the applicants between these groups in the future will allow for an estimate of the causal impact of attending an evaluation school. ## E. Conclusion and Next Steps in the Evaluation The admissions survey dataset described in this document gives extensive information on the demographic, educational, and economic background of all applicants to the 10 evaluation schools. The schools represent areas from all around Mongolia, including students from every aimag, and have a more ethnically diverse set of students than the country as a whole. As a result, this dataset could be of significant use to anyone interested in generating statistics on potential applicants to vocational schools in Mongolia, including other researchers, government officials, and even school administrators. To assess the impact of TVET education on student's employability and wages, students will be surveyed after their graduation from TVET institutions. The student-level outcomes post-graduation are being captured in the Graduate Follow Up Survey; the first round of Graduate Follow Up Survey on the students in the 2010 Admission was collected in Spring and Summer 2013. Graduate Follow Up Surveys are planned for students in 2011 admissions and students in 2012 admissions in Spring 2014 and Spring 2015, respectively. The data from Graduate Follow Up data collection will be analyzed to detect any noticeable divergence in wages and employability between admitted and non-admitted students, and to see if the students remained compliant to their admissions lottery outcome. Specifically, the Graduate Follow Up Survey of the 2010 cohort collected in Summer 2013 will be analyzed to assess the degree to which the rejected complied with the results of the lottery. Tracking Surveys that collect up-to-date contact information and some basic education and employment outcome information are also planned for current students to aid in locating these students post-graduation. Data from the Administrative Survey, which collects school-level characteristics and project implementation details, will also be analyzed to assess the generalizability of the data from evaluation schools to all project schools. Additionally, many of the schools that participated in the admissions lottery process have decided that they want to continue using this method to admit students. If they continue with this plan, these future lotteries could provide an excellent source of random variation to future researchers on vocational education, in addition to being the basis of new impact evaluations. #### VI. Introduction In Mongolia, a mismatch currently exists between the supply and demand for skilled labor. This was brought on partly as a result of an outdated educational environment. In response, the Millennium Challenge Account of Mongolia (MCA-M), with funding and technical oversight from the Millennium Challenge Corporation (MCC), designed the Vocational Education and Training (VET) Project to help correct this imbalance in supply and demand, while improving the employment prospects of young Mongolians, by providing access to high quality training in modern industrial skills. The project's main activities were to strengthen the country's vocational education policy, improve teacher training and professional development, update and improve the national curriculum, and provide technical and vocational schools with upgraded instructional equipment. In order to evaluate the results of this effort, MCC contracted Innovations for Poverty Action (IPA) to design and conduct an impact evaluation using the methodology of the randomized control trial. As part of this effort, MCA-M conducted a survey of all the students who applied for admissions to the 10 evaluation schools participating in the research project. The admissions survey served as a basis for the random admissions lottery and as a baseline survey for the evaluation. It is also a unique, comprehensive database of all students who applied to participate in the evaluation schools over a three year period that will be available for use by other researchers. This document summarizes the characteristics of this dataset. First, we provide a brief description of the project to provide the context in which the data were collected in Section II. Section III details the process by which the data were collected. Section IV then provides a description of the students in the dataset and a tabulation of the most important variables. Then in Section V, we use the baseline data to assess the outcome of the lottery process, checking the internal validity of the comparison of students who were and were not offered admission to the evaluation schools. Lastly, Section VI summarizes the report's conclusions and next steps. The following terms are used to refer to different types of schools throughout the report: - 1. VET Project: MCA-M's project that is being implemented for vocational schools - 2. Project school: Refers to schools that received assistance from the VET Project - 3. *Evaluation school*: Refers to the 10 schools that are part of MCA-M's randomized admissions impact evaluation - 4. *TVET school*: Refers to all vocational schools in Mongolia in general regardless of their project recipient status or evaluation status # VII. Project Background ## A. Background on Participating Evaluation Schools The existing national network of TVET schools may provide a means of helping Mongolia produce the types of skilled workers demanded by its modernizing economy. For this reason, there has been a push from policymakers to increase the number of trained technical and vocational teachers and boost the enrollment levels of TVET schools. As Table 1 below demonstrates, enrollment rates appear to be increasing in recent years, especially at state-owned schools. Table 1. TVET Schools Student Enrollment (2009 – 2012)⁸ | | 2009- 2010 | 2010- 2011 | 2011-2012 | |-----------------------------------|------------|------------|-----------| | Students at TVET Schools | 44,681 | 46,071 | 48,134 | | Students in the city | 17,962 | 18,976 | 18,720 | | Students in the countryside | 26,719 | 27,095 | 29,414 | | Students at State-Owned Schools | 33,386 | 34,711 | 37,227 | | Students at Private Schools | 11,295 | 11,360 | 10,907 | | New Student Enrollment | 19,754 | 19,358 | 19,417 | | 9th Grade Enrollment | 13,952 | 13,186 | 11,116 | | 11 th Grade Enrollment | 3,426 | 2,865 | 4,094 | | Graduates from TVET Schools | 14,836 | 18,705 | N/A | | Teachers at All Schools | 2,033 | 2,084 | 2,093 | TVET schools can be either private or state-owned. State-owned schools were formerly directly under the authority of the Ministry of Education and the Agency for Technical and Vocational Education and Training. After the recent parliamentary elections in 2012, vocational education is now under the Ministry of Labor. The ministry appoints the school directors and deputy directors, who are in charge of the day to day management decisions. On the other hand, private schools have their directors appointed directly by their board members. Private schools generally have the same internal
structure as state-owned schools and are subject to most of the same rules, regulations, and subsidies as state-owned schools. There are generally two types of vocational education training programs available for students who have completed basic education in Mongolia – a 2/2.5-year program for students that have only completed nine years of studies in the national education system and a 1-year program for student who have completed all 11 years of their secondary school studies. The 1-year programs concentrate solely on vocational training and students receive a vocational education certificate upon graduation. The 2/2.5-year programs offer a mix of basic academic courses and vocational training, and students receive both a secondary education and a vocational education certificate upon graduation. Entering a TVET program is made more attractive by the government's policy granting a 45,000 MNT (approximately 32 USD) monthly stipend to all enrolled students that are under the age 24 at both state-owned and private TVET schools. State-owned TVET schools are free of charge and fully funded by the government. In 2005, Mongolian TVET schools also started running adult training programs, mainly with the purpose of re-training unemployed and underemployed adults for new jobs. There are 72 TVET institutions scattered throughout Mongolia – 21 of which are private and 51 of which are state-owned. Every provincial capital hosts at least one state-owned TVET school. The average school hosts approximately 670 students, employs approximately 30 teachers, and provides instruction in approximately 14 trades. Most TVET school facilities contain classrooms, for teaching theoretical courses, and a series of larger workshop areas where trade specific activities can be practiced and performed. More details on the key features of each school can be seen in Appendix B. - ⁸ AVET provided the information. ⁹ This information was attained from the table in Appendix B. ## **B.** Overview of Project Components and Activities The MCA-M VET Project aims to improve and strengthen the Mongolian educational system with the overall goal of stimulating economic growth and reducing poverty. It has pursued this goal by ensuring that students at technical and vocational schools are receiving training in modern industrial skills to prepare them to meet the labor market demands in key developing industries in Mongolia. The VET Project targets both private and state-owned technical and vocational schools. To accomplish these goals, the MCA-M VET Project activities encompass the following five inter-related activities: ¹⁰ - 1. Reforms to TVET policy and operational framework activities: Aims to strengthen the policy and operational framework, to create an efficient governance and standard setting mechanism, and to secure private sector participation for TVET - 2. Creation of skills standards and competencies system activities: Focuses on the establishment of skills standards and a competency-based qualification training system and to install these innovations in training institutes - 3. *Competency-based training system activities:* Implements the new competency-based training system in TVET schools - 4. Career guidance system activities: Provides career guidance and employment information services - 5. *Improvement of learning environment in selected TVET schools activities:* Supplies selected schools with essential equipment, instructional technology and media Figure 1 below demonstrates how the desired overall impact will result from the activities listed above. It starts with the goal of the VET Project, which is to improve the foundation of vocational education in Mongolia by strengthening its teachers, curricula, and equipment, resulting in an overall quality enhancement of Mongolian education. Better education produces students that are more skilled and better prepared to join Mongolia's developing work force. The resulting higher employment rates and wages should both stimulate the economy and reduce poverty rates. A more detailed program logic diagram is included in Appendix A. 3 ¹⁰ Compact Amendment page #14, "Annex I – Summary of Program – C. Vocational Education Project, 2. Activities" Figure 1. Estimated Impact from VET Project Activities # C. TVET Evaluation Design Due to the nature of the different activities, MCC decided to focus on identifying the effects of the fifth activity described above, and in particular, assess the effects of the new equipment provided to schools. The details of the full evaluation strategy are available in the TVET Evaluation Design Document. However, of the several possible strategies for identifying the effects of the equipment upgrades, each depends on being able to identify causally the effects of attending a VET project school. To identify this effect, one needs to compare students who have attended a project school to those who have not. However, the current admissions process makes such comparisons. For example, Mongolian TVET students have different levels of education, motivation, and skills, and the brightest, wealthiest and best connected students are much more likely to be admitted to TVET schools. If the students admitted to the project schools are smarter, better connected or more motivated to begin with, simply comparing the outcomes of these admitted students to the outcomes of those who were not admitted would introduce upward bias into our impact estimates as smarter, better connected or more motivated individuals tend to have better outcomes regardless of education. The VET Project could have potentially exacerbated this situation by providing project schools with more resources, generating even more competition among students for admission. The evaluation strategy for the VET Project solves "selection" problems like these by introducing random variation into the admissions process. Specifically, an "oversubscription" model was used because it would be the simplest and least invasive method for introducing such variation. The "oversubscription" model is a very common evaluation strategy for education interventions – one that has been used successfully to evaluate numerous education programs, including projects in Washington DC and Colombia. This model relies on the fact that many schools are already oversubscribed – i.e. receive more applications than they have the resources to accept. When schools are significantly oversubscribed, a randomized lottery process can easily and ethically be used to grant or deny admission within a pool of qualified applicants. In the case of Mongolia's TVET schools, the oversubscription model is particularly appropriate given that school directors and admissions specialists often express uncertainty about which criteria should be used to allocate the limited admissions slots among qualified students. In this context, lottery-based admissions would serve the dual purpose of generating sound research and providing a fair and transparent way to allocate resources. As a result, qualified applicants were randomly admitted to the schools. Random assignment should lead to the creation of two virtually identical groups at the baseline. As a result, any changes observed between the two groups over time can be attributed to enrollment in the project schools. Baseline data was collected via the admissions survey at the time applicants applied to the schools, before they were assigned to treatment and control groups. In addition to providing an overview of this dataset, this report uses the baseline data to check that the two groups, treatment and control, are in fact similar and comparable. #### **D.** Admission Selection Process The admissions process negotiated between IPA and MCA-M and the participating evaluation schools proceeded as follows in accordance with the Admissions Regulations of each individual school: # 1. Application To assist with the admissions process, IPA subcontracted the firm, Mongolian Marketing and Consulting Group (MMCG), a research and consulting firm and member of the European Society for Opinion and Marketing Research (ESOMAR), which provided support in the collection of applications and performed the data entry of information gathered through the application forms. The application forms required applicants to rank their trade preferences, which were then used in the lottery process described below to determine which applicants were admitted to each trade. ¹³ _ ¹¹ See: Attanasio, Orazio, Adriana Kugler, and Costas Meghir. (2011) Subsidizing Vocational Training for Disadvantaged Youth in Colombia: Evidence from a Randomized Trial. *American Economic Journal: Applied Economics*, 3(3): 188–220; as well as Linden, Leigh, Carla Herrera, and Jean Baldwin Grossman. (2011) Achieving Academic Success After School: A Randomized Evaluation of the Higher Achievement Program. Working Paper, University of Texas-Austin. ¹² The European Society for Opinion and Marketing Research (ESOMAR) is an organization dedicated to encouraging, advancing and elevating market research worldwide. ¹³ While the schools did not differ greatly in terms of the information collected from applicants, schools did differ in terms of the timing and the approaches used to collect applications. See Appendix C for a detailed description of the timeline and approaches employed by each of the schools. Most of the schools held two separate rounds of admissions—one in mid-May through early July and a second in late August. Additional information about the data collection process can be found in Section III A. #### 2. Admissions Lotteries Lotteries were held in every school for each admissions round. ¹⁴ The majority of the lotteries were held as public events at the schools for applicants and other interested parties to observe. Several schools, however, decided instead to hold the lotteries as closed events in the MCA-M office in Ulaanbaatar. Before lotteries were held, MCA-M and IPA
confirmed with the schools the final number of slots available for each trade, as well as the following criteria that factored into the lottery process. # a. Minimum and Trade-Specific Criteria Each of the schools set the minimum criteria that applicants must meet to be considered qualified for admissions into the school and thus eligible to be included in the lottery. Some schools also had specific minimum criteria that applicants must meet to be admitted into certain trades. For instance, some schools required that applicants were of a certain age to be admitted to trades that were particularly physically demanding. #### b. Preferred Status Some schools also expressed the desire to guarantee admissions for high caliber applicants that met certain criteria such as having a GPA of 85 or greater and/or participating in state Olympiads. Some schools also requested that applicants with guaranteed employment as well as disabled and disadvantaged applicants, such as orphaned applicants or applicants below a certain poverty threshold, likewise be granted preferred status for admissions. Consequently, all students meeting these criteria requested by the schools were identified and guaranteed admissions into the schools. #### c. Duplicates In order to ensure that all applicants received a fair and equal chance of being selected for admissions, and that no one applicant had a higher chance of being selected, it was determined that applicants who participated in a spring admissions round would not be eligible for the fall admissions round lottery at the same school. Also the admitted lottery participants at one school were not allowed to participate in a lottery at another evaluation school. Analysis of follow up data is necessary to see schools adhered to these procedures. #### 3. Lottery Steps After confirming all the details with the schools, IPA prepared a computer program to randomly assign applicants into trade slots based on the trade preferences indicated by rankings in the application form. For example, if there were three applicants eligible for the lottery who ranked the construction trade as their first choice and there were only two spaces available, the computer program randomly assigned two out of the three applicants into the construction trade. The remaining applicant then goes through the same process for their second ranked trade. The example above also illustrates that the way in which applicants ranked the trades in the application form affected their probability of getting accepted. Once prepared, the lottery observers witnessed each of the required steps of the lottery computer program via a projection screen to ensure that the process was transparent. Each step was thoroughly explained during the 6 ¹⁴ See Appendix C for the dates of each of the lotteries. lottery event. After every step, a hard copy was printed and signed to verify and document the process. After all applicants had been accepted or rejected by the lottery process, the lists of trades with accepted students and the list of rejected students were provided to school officials who were responsible for publicizing the lottery results to the applicants. The entire list of lottery steps can be found in Appendix D. #### VIII. Data Collection #### A. Contracting To ensure that schools implemented this process properly and that school admissions staff was not overburdened by the additional requirements, MMCG was contracted to provide support in the collection of applications. ¹⁵ MMCG was also responsible for reviewing all of the applications received in each school and checking them for accuracy, consistency, and coherence. In the case that any information was missing or unclear on the application forms, MMCG followed-up with applicants to clarify the issue. In addition, they performed the data entry of information gathered through the application forms. If the applicant was under the age of 16, which is the legal age of majority in Mongolia, the legal guardian had to sign the written consent form. MMCG was an ideal candidate because they had the ability to rapidly mobilize a sufficient number of qualified staff and place them in the schools that were to participate in the study. The firm also possessed strong data management skills and were capable of entering and processing large amounts of data in a limited time period. ## **B.** Selection of Participating Schools Since random assignment of admissions required that some students be accepted while others are rejected, only those schools that were identified as historically oversubscribed were recruited for participation in the evaluation. According to investigations conducted by IPA and confirmed by MCA-M, at least twelve of the project schools short-listed for participation in the MCA-M project routinely turned away a number of students because they simply did not have enough resources to serve all applicants. As part of the recruitment process, the MCA-M Monitoring and Evaluation (M&E) team along with the IPA field team held a number of informational workshops for the Ministry of Education, Culture, and Science (MECS), the Agency for Technical and Vocational Education and Training (ATVET), TVET school directors and staff, secondary school staff, local government officials, and other stakeholders. MCA-M M&E and IPA staff also met individually with each of the recruited schools to discuss the logistics of being a part of the evaluation. Ten of the twelve schools recruited ultimately decided to participate in the evaluation. As explained in the TVET Evaluation Design document, Dornod VTPC participated in the study in 2010 and 2011 but decided to drop out in 2012. Therefore, there are nine schools that participated in all three admissions lotteries (2010, 2011, and 2012) and one school that only participated in the first two years (2010 and 2011). In 2011, the 10 TVET schools that participated in the evaluation made up 23 percent of all students in a TVET program in Mongolia. Table 2 and Figure 2 give an overview of the participating schools and their locations. _ ¹⁵ MMCG was subcontracted by IPA for the first Admissions survey in 2010 and again in 2011 after MCA-M terminated a contract with BK, but was contracted directly by MCA-M in 2012. Table 2. TVET Schools Participating in the MCA-M Evaluation Randomized Admissions | School | Location | |--|--------------------------------| | Bayan-Ulgii VTPC (Vocational Training & Production Center) | Ulgii City, Bayan-Ulgii Aimag | | Polytechnic College (former Construction college) | Ulaanbaatar, Bayangol district | | Darkhan-Uul VTPC | Darkhan, Darkhan-Uul Aimag | | Dornod Phased Technical School | Choibolson, Dornod Aimag | | Dornod VTPC* | Choibolson, Dornod Aimag | | Gobi-Altai VTPC | Altai City, Gobi-Altai Aimag | | Mongolian-Korean Technical College | Ulaanbaatar, Khan-Uul district | | Orkhon VTPC | Erdenet, Orkhon Aimag | | Ulaangom College | Ulaangom, Uvs Aimag | | Umnu-Gobi VTPC | Dalanzadgad, Umnu-Gobi Aimag | | *Dornod VTPC did not participate in the 2012 lottery | | Figure 2. Map of Mongolia with TVET Schools Participating in the MCA-M Evaluation Randomized Admissions MCA-M signed a Memorandum of Understanding (MOU), an example of which can be seen in the TVET Evaluation Design document, with each of the 10 evaluation schools that outlined the school's decision to participate in the evaluation and the responsibilities of MCA-M and the schools. MCA-M and the schools also agreed on individualized admissions protocols that included the following: - 1. The school's desired timeline for accepting applications to the school; - 2. The school's minimum criteria that all accepted students must meet (see Section II D2 for more detail); - 3. The school's criteria for applicants that should receive preferred status (see Section II D2 for more detail); - 4. A list of the trades taught at each of the schools; and - 5. Any specific criteria that must be met for admissions into specific trades (see Section II D2 for more detail), and the estimated number of slots available for each of the trades taught. Admissions protocols were updated each year allowing schools to learn from the experience of previous years. # C. Questionnaire Development After the initial 12 schools were identified, MCA-M M&E unit organized a workshop on the Impact Evaluation Design for the VET Project which was held on March 29, 2009 and involved two representatives from each of the 12 schools. During the workshop, information was shared with the schools about the evaluation. The workshop also acted as a forum for the schools to share their input about the application process. Following the workshop, MCA-M M&E team along with IPA staff visited each of the schools to encourage their participation. During these visits, MCA and IPA identified all of the admissions practices of each school. They then created a unified instrument that included slight variations to accommodate the idiosyncratic admissions requirements of particular schools, after which they got each of the schools to agree to the new application form. The final product was a 10 page application form, which also acted as the admissions questionnaire. The instrument was not pilot tested in 2010 due to time constraints; however it was extensively reviewed by the admissions staff prior to being finalized. For 2011 and 2012 admissions, the instrument was piloted in vocational schools in Tuv aimag and Ulaanbaatar that were not part of the evaluation. No changes were made as they were not necessary. The test that accompanied the application was developed by the Education Evaluation Center (EEC), part of MECS, under a consulting contract with IPA. They were chosen for three main reasons. First, EEC had extensive experience developing tests, especially for different schools in Ulaanbaatar. This was a result of their prior experience developing the nationwide tests for
the university entrance exam and applying international standards to Mongolia's testing system. Second, they were the only organization that could develop standardized entrance tests in a short period of time. There was a rush to develop the tests due to the admissions deadlines. Third, the official support of EEC and MECS was crucial in setting up the randomized admissions process. Due to this partnership with MCA-M and IPA, MECS helped disseminate information about the randomized admissions process to all the participating schools and aimag-level education departments. The entrance exam tests were piloted prior to the first round of admissions in 2010 and revised accordingly. # **D.** Description of Questionnaire The application forms contained questions regarding key demographic and socioeconomic information, as well as contact information that will be used to locate students in the future for follow-up surveys. The application forms also included a section where applicants were asked to rank the trades that they wished to study starting with their most preferred trade. Applicants were instructed not to rank any trades that they did not wish to study. While the idea of ranking trades was accepted as a new approach of assigning applicants to trades by the school's staff, the applicants, and the local education departments, the principle method of assigning applicants into trades was kept the same as the traditional approach. The key difference between the two approaches was that in the new method, the applicants were asked to rank the trades up front rather than selecting from a list of trades that still had openings available after they had been accepted. During the lottery process, the applicant was eligible only for trades that they had ranked. An overview of the admissions application can be seen in Table 3 below, while the full application form is included in Appendix E along with a list of the individual questions that were added for each particular school in Appendix F. **Table 3. Admissions Application Overview** | Application Structure | Description | | | | |---------------------------------|--|--|--|--| | Consent Release Form | This section was needed to ensure that the applicants understood what was being asked of them and gave their consent to participate in this survey. | | | | | Application Form | This section was needed to get general demographic and employment information about the applicant. | | | | | Household information | This section was needed to get socio-economic information about the applicants' households. | | | | | Applicant's Contact information | This section was needed to obtain applicants' contact information so they could be located at a future date to continue the study. | | | | | Tracking information | This section was needed to obtain contact information about the applicants' family so the applicant could be located at a future date to continue the study. | | | | | Trade | This section was needed to obtain applicant's preferences for trades offered by the school. The section also asked about applicant's perceptions on expected salary and length of time finding a job after graduation if accepted into that trade. | | | | | Alternatives | This section was needed to obtain information about the applicants future plans in the event that they are not accepted into any program. | | | | | School Criteria | This section was needed by the schools to identify unqualified applicants. This section also contained questions that related to the trade-specific requirements that applicants must meet in order to be eligible for certain trades. | | | | As part of the application, each applicant also completed a paper-and-pencil general knowledge test covering basic mathematical and verbal reasoning. Each student had roughly 40 minutes to complete the test. The General Knowledge test was developed to measure the applicants' strengths and weaknesses in the following four areas: - 1. Verbal Ability: Ability to understand analogies and follow detailed written instructions; - 2. *Numerical Ability*: Basic arithmetic, number sequences and simple mathematics or IQ testing questions; - 3. *Technical & Mechanical Reasoning*: Questions designed to assess applicants' knowledge of physical and mechanical principles; and - 4. *Essay Writing*: Writing skills and to learn the applicants understanding of their top ranked trades and their motivations for applying to them. #### **E.** Questionnaire Administration MMCG placed staff at each of the schools to coordinate and assist the schools' admissions committees with the collection of applications. MMCG held a public outreach event at each of the schools to inform potential applicants and local stakeholders about the modified admissions process. The exact dates and admission process varied from school to school. However overall, schools employed two basic approaches to collecting the applications. First, all applicants for both admissions rounds physically came to the school to apply in person. Applicants filled out an application form with the assistance and supervision of the school's admissions staff and MMCG staff. MMCG placed field staff in the schools for the duration of application period and oversaw the application process on a daily basis. Second, during the spring admissions rounds, applicants did not physically go to the evaluation schools to apply. Instead, all spring applications were collected from secondary school students in their respective soums. In 2010, MMCG organized training for soum secondary school staff, but due to time constraint, did the data collection themselves. In the following two school years, MMCG conducted training for the vocational school admissions committee in survey data collection and organized public events to draw potential applicants to apply at the schools. However, the secondary school teachers and vocational schools staff and not MMCG administered the general knowledge test to applicants. The applications and test booklets were then sent back to Ulaanbaatar for review and data entry. Schools that employed this approach also held a second round of admissions in August, for which the first approach method was used for gathering applications. All August applicants were required to come in physically to the evaluation schools to apply. Table 4 below shows when schools participated in the two rounds of admissions each year as well as the number of applicants that went through the admissions process from each school in each round. Table 4. Number of Applicants by Year and Round of Lottery* | | 2010 Round 1 | 2010 Round 2 | 2011 Round 1 | 2011 Round 2 | 2012 Round 1 | 2012 Round 2 | |-----------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | School Name | Number of
Applicants | Number of
Applicants | Number of
Applicants | Number of
Applicants | Number of
Applicants | Number of
Applicants | | Gobi Altai VTPC | 378 | - | 319 | 59 | 430 | 6 | | Dornod Phased
Technical School | 544 | 135 | 268 | 158 | 159 | 136 | | Dornod VTPC** | 210 | 132 | - | 92 | - | - | | Darkhan VTPC | 184 | 346 | 114 | 194 | 52 | 149 | | Orkhon VTPC | 484 | 14 | 307 | 29 | 238 | 42 | | Bayan Ulgii VTPC | - | 406 | 137 | 119 | 113 | 148 | | Umnu Gobi VTPC | 277 | 126 | 211 | 46 | 178 | 46 | | Construction College | 595 | 25 | 415 | 326 | 373 | 329 | | Mongol Korean
College | 350 | 279 | 380 | 257 | 296 | 230 | | Ulaangom College | - | 565 | 332 | 90 | 264 | 158 | | Total by Year | 3,022 | 2,028 | 2,483 | 1,370 | 2,103 | 1,244 | ^{*}Note that not every school conducted two rounds of lotteries every year **Dornod VTPC dropped out of the study after the 2011 round 2 lotteries #### F. Data Quality Monitoring In order to ensure the quality of the data collection process, IPA and MCA-M contracted for data quality monitoring (DQM) services. In 2010, IPA hired five individuals as independent contractors. In 2011, MCA-M contracted "Business Mind" LLC, a local survey firm, through a fixed budget procurement process to conduct all DQM activities. In 2012, MCA-M contracted Independent Research Institute Mongolia (IRIM), a local survey firm, through a fixed budget procurement process to conduct all DQM activities. These activities served two primary purposes. First, the DQM staff checked whether the surveys were administered correctly. Specifically, DQM staff conducted field visits to check whether MMCG properly administered the admissions survey and delivered outreach activities to potential applicants. Second, the DQM staff checked that the electronic dataset delivered to MCA-M accurately represented the information collected by enumerators in the paper survey forms. Because of the need to rapidly prepare the data for the lotteries, two rounds of manual checks were conducted for every school. The interim manual check took place prior to each school's lottery to ensure that all the variables relevant to the lottery were correct. The full check, conducted after the lottery, then checked the dataset as a whole. #### 1. Field Monitoring It was the responsibility of the DQM contractor or consultant to monitor the data collection firm's activities in the field. The data collection contractor for TVET admissions was not only responsible for administering the application form but was also in charge of organizing several outreach and training activities. These activities included developing and broadcasting aimagwide advertisements about the application process for an evaluation school through local radio, TV, and posters; introducing the randomized admissions
process to applicants and their parents; training the admissions staff of different schools to fill out the application forms and to administer the entrance exams; and organizing the logistics for the lottery event. The DQM staff members were responsible for monitoring the progress for all of these activities to ensure that they all took place. In Dornod, Gobi Altai, and Uvs aimags, the data collection firm was responsible for going to every soum of the aimags to recruit applicants and collect their application forms. In the other seven schools, the data collection firm was still responsible for broadcasting advertisements throughout the whole aimag but stayed in the evaluation schools to collect application forms since applicants had to come to the schools in order to apply. #### 2. Interim Manual Check Prior to every lottery, the data collection contractor sent preliminary admissions datasets and scanned questionnaires for every single applicant. IPA, MCA-M, and the DQM contractors then conducted a manual check on the preliminary data. Given the importance of these variables in the admissions process, every single variable used in the lottery was compared to the admissions surveys for each applicant. These variables included the full name of the applicant, age, GPA, entrance exam scores, trade rank preferences, and special criteria variables which were set by the school for preferred admissions. The data collection contractor then corrected identified errors and provided a final lottery-ready admissions datasets. #### 3. Full Manual Check The interim manual check only identified errors for the variables relevant to the lotteries. Once the lotteries were completed, IPA, MCA-M, and DQM staff members conducted a thorough manual check of the entire dataset. IPA randomly selected roughly 10 percent of all entered values in a dataset. The selected entered values were checked against the values in hard copy questionnaires. IPA followed a strict criterion to ensure that the error rate, or the number of mismatches between the hard copy questionnaires and entered values, did not exceed 0.5 percent. The checks were done by school and if the error rate for the dataset of any school exceeded this value, the data collection contractor had to re-enter the dataset for the given school and another round of manual checks were conducted. This process was repeated until every dataset had an error rate below 0.5 percent. # IX. Analysis of Admissions Survey #### A. Summary Statistics of TVET Applicants This section describes the characteristics of applicants who met the minimum criteria set by each evaluation school and were either automatically admitted due to their qualifications or were part of the randomized admissions lottery. The applicants who were part of randomized admissions lottery included applicants who had zero percent and 100 percent probability of admissions. Some applicants were virtually guaranteed admissions because there were fewer applicants than available spots in the selected trade. Applicants with zero percent probability of admissions met the minimum criteria but chose trades that they were unqualified for. All students who were part of the randomized admissions lottery along with students who had preferred admissions status were included in the analysis set for this section. #### 1. Number of Applicants by School The 10 evaluation schools which went through the randomized process organized by MCA-M and IPA between 2010 and 2012 had a total number of 12,250 qualified applicants. Table 5, below, provides a breakdown of the number of applications received by each school and the overall percentage they made up of the total sample, in addition to the number of students accepted to these schools. There were 556 applicants rejected automatically due to not meeting the minimum requirement for admissions; they were excluded from the lottery and not considered part of the applicant pool for the purpose of this report. Table 5. Number and Percentage of Qualified Applicants by School | School | Number of
Applicants | Percent of
Applicants
(%) | Accepted
Automatically | Accepted via
Lottery | Rejected
Automatically | Rejected via
Lottery | |-----------------------------|-------------------------|---------------------------------|---------------------------|-------------------------|---------------------------|-------------------------| | Gobi Altai VTPC | 1,192 | 9.7 | 22 | 840 | 23 | 330 | | Dornod Phased | 1,400 | 11.4 | 98 | 924 | 101 | 378 | | Dornod VTPC | 434 | 3.5 | 43 | 302 | 83 | 89 | | Darkhan VTPC | 1,039 | 8.5 | 97 | 893 | 7 | 49 | | Orkhon VTPC | 1,114 | 9.1 | 47 | 739 | 70 | 328 | | Bayan Ulgii VTPC | 923 | 7.5 | 20 | 850 | 19 | 53 | | Umnu Gobi VTPC | 884 | 7.2 | 96 | 650 | 7 | 138 | | Construction College | 2,063 | 16.8 | 25 | 1,510 | 46 | 528 | | Mongol Korean College | 1,792 | 14.6 | 0 | 1,195 | 193 | 597 | | Ulaangom College | 1,409 | 11.5 | 73 | 1,223 | 7 | 113 | | Total | 12,250 | 100 | 521 | 9,126 | 556 | 2,603 | #### 2. Numbers of Applicants by Residency The administrative unit with the most applicants was Ulaanbaatar (17.9%), which is the largest administrative unit in Mongolia and has two schools participating in the evaluation process. Three aimags (Uvs, Dornod, and Gobi-Altai) each provided over 10 percent of the applicants to the schools in the sample, while relatively small numbers of applicants came from each of the other aimags. Additional information can be found in Table 6 below. Table 6. Applicants' Residency Location | Aimag | Frequency | Percentage | |--------------|-----------|------------| | Ulaanbaatar* | 2,192 | 17.9 | | Uvs* | 1,539 | 12.6 | | Dornod* | 1,425 | 11.6 | | Gobi-Altai* | 1,259 | 10.3 | | Umnu-Gobi* | 926 | 7.6 | | Bayan-Ulgii* | 897 | 7.3 | | Orkhon* | 734 | 6.0 | | Darkhan-Uul* | 570 | 4.7 | | Sukhbaatar | 472 | 3.9 | | Selenge | 430 | 3.5 | | Tov | 296 | 2.4 | | Arkhangai | 241 | 2.0 | | Bulgan | 240 | 2.0 | | Ovorkhangai | 229 | 1.9 | | Khovsgol | 167 | 1.4 | | Zavkhan | 143 | 1.2 | | Khentii | 130 | 1.1 | | Dundgobi | 127 | 1.0 | | Bayankhongor | 83 | 0.7 | | Khovd | 80 | 0.7 | | Dornogobi | 45 | 0.4 | | Gobi Sumber | 13 | 0.1 | | Total | 12,238 | 100 | ^{*} Indicates aimag contains a school participating in the study #### 3. Numbers of Applicants by Cohort/Year Applicants for the 2/2.5-year TVET programs far outnumbered those for the 1-year programs. This is partially driven by the fact that a large number of schools do not offer 1-year programs and that many 1-year programs require applicants to have a high school certificate and an age requirement that the majority of applicant were too young to meet. Adult training and short-term training programs do not have such criteria. Even schools that do offer 1-year programs do not offer them for all trades. Regardless, the 2/2.5-year track was more popular across all schools and trades. This can be seen by the fact that there are 11,033 applicants who are in 2/2.5-year programs compared to the 1,207 applicants in a 1-year program. The breakdown is shown in Table 7 below. ¹⁶ It should also be noted that the applicants for the adult trainings and the short-term trainings that vocational schools offer were not included in the study. Table 7. Number of Applicants by Program* | | | 1-Year Program | | |-----------------------------|--------------------|----------------|---------| | | Rejected | Accepted | Overall | | Frequency | 106 | 1,101 | 1,207 | | Percentage | 8.8 | 91.2 | 100 | | | 2-2.5 Year Program | | | | | Rejected | Accepted | Overall | | Frequency | 2,490 | 8,543 | 11,033 | | Percentage | 22.6 | 77.4 | 100 | | * 10 applicants applied for | a 6 month program | | | Looking at Figure 3, which shows the differences between the numbers of applicants per year, it is clear that the first year of the admissions survey, had the largest group and that the numbers of applicants decreased over time. There were 5,050 applicants in 2010, 3,853 applicants in 2011, and 3,347 applicants 2012. This is most likely the result of the overall decrease in the number of graduates from basic and high school which occurred during this time. These numbers can be seen in Figure 4 below. In addition, the number of students going to educational institutes, colleges and universities increased over the same period, as shown in Figure 5. These two issues could have been the reason behind the decline in admissions applicants. Figure 3. Number of Applicants by Year Figure 4. Number of General Education Graduates (1,000s)¹⁷ Figure 5. Number of Students Attending Public and Private Institutes, Colleges and Universities (1,000s)¹⁸ #### 4. Number of Applicants by Trade Table 8 below provides details on the number of applicants who were automatically accepted and those who were randomly accepted via the lottery in each trade. The most common trades in the 2/2.5-year program – the trades that had the highest number of accepted applicants – were construction related trades (construction and construction plumbing and welding). The most common trades in the 1-year program were the construction trade and the cook and food ¹⁷ "Mongolian Statistical Yearbook 2011." Ulaanbaatar: National Statistical Office of Mongolia, 2012. 316-17. Print. ¹⁸ "Mongolian Statistical Yearbook 2011." Ulaanbaatar: National Statistical Office of Mongolia, 2012. 316-17. Print. production trade. The table provided only has the ten most common trades; the entire list can be seen in Appendix G. Table 8. Number of Applicants Accepted into the Ten Most Common Trades, by Program Length* | | 2/2.5-Yea | ar Trades | | 1-Year | Trades | |-----------------------------------|-------------------------------------|--------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------| | Trade Name | Number of
Accepted
Applicants | Percent of
Accepted
Applicants
| Trade Name | Number of
Accepted
Applicants | Percent of
Accepted
Applicants | | Construction | 664 | 8.2 | Construction | 139 | 14.0 | | Construction Plumbing,
Welding | 601 | 7.4 | Cook, Food Production | 138 | 13.9 | | Automobile Repairs and Usage | 592 | 7.3 | Automobile Repairs and Usage | 83 | 8.4 | | Electric, Gas Welding | 546 | 6.7 | Hairdresser, Beautician | 75 | 7.6 | | Construction Decoration | 527 | 6.5 | Construction Decoration | 59 | 6.0 | | Wood and Household
Carpenter | 521 | 6.4 | Construction Montage | 59 | 6.0 | | Cook, Food Production | 490 | 6.0 | Environment Protection | 40 | 4.0 | | Sewing, Sewing Production | 474 | 5.8 | Heavy Machine, Machinery
Repairs | 40 | 4.0 | | Construction Montage | 395 | 4.9 | Computer Operator
(Secretary) | 40 | 4.0 | | Computer Operator (Secretary) | 360 | 4.4 | Hairdresser (only) | 40 | 4.0 | | *The entire list can be found in | Appendix G | | | | | #### 5. Trade Popularity Table 9 looks at the most popular trades – those most frequently ranked as the first choice trade by applicants – for applicants broken up into 2/2.5-year trades and 1-year trades. The most popular trades in the 2/2.5-year programs were the auto mechanic trade and the construction trade. The most popular trades in the 1-year program were the cook and food production trade and the hairdresser or beautician trade. The table provided has only the ten first choice trades; the entire list can be seen in Appendix H. Table 9. Top Ten Trades Ranked as Applicants' First Choice, by Program Length* | 2/2.5-Year Trades | | | | 1-Year Trades | | |---------------------------------|---|-----------------------|------------------------------------|---|-----------------------| | Trade Name | Number of
Applicants Who
Ranked Trade
as #1 Choice | Percent of Applicants | Trade Name | Number of
Applicants Who
Ranked Trade
as #1 Choice | Percent of Applicants | | Automobile repairs, usage | 1,327 | 11.5 | Cook, Food Production | 188 | 15.1 | | Construction | 1,105 | 9.5 | Hairdresser, Beautician | 106 | 8.5 | | Computer Operator (Secretary) | 938 | 8.1 | Construction | 99 | 7.9 | | Construction Decoration | 930 | 8.0 | Automobile repairs, usage | 90 | 7.2 | | Cook, Food Production | 898 | 7.8 | Accountant- financial assistant | 76 | 6.1 | | Welding | 848 | 7.3 | Construction montage | 65 | 5.2 | | Construction Plumbing | 820 | 7.1 | Circuit repair | 54 | 4.3 | | Construction montage | 657 | 5.7 | Construction Decoration | 51 | 4.1 | | Sewing, sewing production | 579 | 5.0 | Heavy machine equipment technician | 48 | 3.8 | | Wood and Household
Carpenter | 396 | 3.4 | Hairdresser (only) | 41 | 3.3 | | *The entire list can be found | l in Appendix H | | | | <u> </u> | ## **B.** Socio-Economic Status and Activities of Applicants #### 1. Basic Applicant Characteristics The summary statistics presented in the following sections represent the applicants who met the schools' admissions criteria; it includes applicants who were accepted automatically due to preferred status and applicants who were part of admissions lottery. The average age of the applicant was between 16 and 17 years old. Males applied in slightly higher numbers than females. Approximately one percent of applicants were married or had children, while just over three percent had disabilities. Table 10 below provides additional summary statistics on the socioeconomic background of applicants. Figure 6 shows the breakdown of the ethnicity of applicants. The vast majority of applicants are of the Khalkh ethnicity (72.6%) with the Durvud ethnicity being a distant second (7.2%), followed by Kazakh (7%). Minority ethnicities are overrepresented in the sample, as Khalkh Mongolians constitute 82% of the population of Mongolia. It should be noted that there are schools located in Uvs and Bayan-Ulgii aimags which is where the majority of Durvud and Kazakhs are settled geographically. **Table 10. Average Basic Applicants Characteristics** | Variables | Overall | |--|---------| | Applicant Age (Years) | 16.5 | | Percentage of Male Applicants | 60.2 | | Percentage of Married Applicants | 0.9 | | Percentage with Children | 1.1 | | Percentage of Applicants with Disability | 3.2 | Figure 6. Ethnicity of Applicants "I Gamery vyvyna omyyyž ma a " Dagietrotica ¹⁹ "Ястан үндэстний тоо." Registration Mongolia, n.d. Web. 20 Dec. 2012. .">http://www.registrationmongolia.com/index.php?option=com_content&view=article&id=122:2009-06-19-06-31-47&catid=162:tand&Itemid=262>. #### 2. Education and Work Experience Tables 11 and 12 summarize the applicants' educational experience. The average applicant had nine years of formal education and a GPA of 74 on a 100 point scale at the last school they attended. The average overall score for an applicant on the entrance exam was 34 percent. The applicants, on average, scored the highest on the essay section with 39 percent and lowest on the logic and problem solving section with an average score of 31 percent. Table 11. Average Highest Level of Education Completed by Applicant at the Time of Application (Percentage) | Highest Level of Education (%) | 1-Year | 2/2.5-Year | Overall | |--------------------------------|--------|------------|---------| | Secondary Grade 8 | 0.5 | 2.9 | 2.6 | | Secondary Grade 9 | 16.3 | 95.6 | 87.7 | | Secondary Grade 10 | 3.7 | 0.3 | 0.6 | | Secondary Grade 11 | 72.2 | 0.9 | 7.9 | | Vocational | 6.3 | 0.04 | 0.7 | | Total | 100 | 100 | 100 | Table 12. Grade Point Average (GPA) and Entrance Exam Scores* | Variables | Overall | |--|---------| | GPA (%) | 74 | | Total Score (%) | 34.3 | | Section 1. Mathematics (%) | 36.5 | | Section 2. Logic and Problem Solving (%) | 31.0 | | Section 3. Reading (%) | 31.8 | | Section 4. Essay (%) | 38.8 | ^{*} The numbers were quite similar for both 1-year and 2.5-year applicants. However, 1-year applicants had a slightly higher GPA on average than 2.5-year applicants. Tables 13 reviews the applicants' work experiences. Just over five percent of applicants had prior paid work experience. Of those five percent, about 30 percent worked for a family business. Those that worked received on average 237,000 MNT per month and worked on average 220 hours. Table 13. Applicants' Work Experience* | Variables | Overall | |---|---------| | Percentage with Paid Work Experience | 5.3 | | Percentage Worked for Family Business if Applicant Worked | 30.4 | | Salary Received per Month if Applicant Worked (in 1000s of MNT) | 237 | | Hours Worked per Month if Applicant Worked | 220 | ^{*} The numbers were quite similar for both 1-year and 2.5-year applicants. However, there were a higher percentage of 1-year applicants with paid work experience. #### 3. Employment and Education Prospects Figure 7 below lists applicants' alternative plans if they are not accepted by the lottery process. The majority (78%) of students said they would go to another school. The second highest response was that they would find a job and work (19%). The remaining applicants said they would apply to a short-term training program or re-apply to the same school the following year. Figure 7. Alternative Plans if Not Accepted During the Lottery For applicants who indicated that they would attend a different school if they were not accepted in the lottery process, just over half said they would attend a vocational school, as can be seen in Table 14. Most of the remainder said they would attend high school, while less than four percent would attend university. Twelve percent of these applicants indicated that they would work while attending the other school. Table 14. Plans for Studying if Not Accepted | | | Frequency | Percentage | |----------------|---------------------------|-----------|------------| | | Another Vocational School | 4,719 | 50.6 | | Toma of Cabaal | High School | 4,197 | 45.0 | | Type of School | University | 348 | 3.7 | | | Other | 69 | 0.7 | | | Will work while studying | 1,069 | 11.7 | Table 15 examines the income (from any source) applicants expected to receive while attending the evaluation school, if accepted. Almost all applicants (94%) said they would have some income if accepted, while the average expected monthly income was 49,000 MNT. This is not surprising, since the government provides a monthly stipend of 45,000 MNT to all students attending evaluation schools. Table 15. Income of Applicants while attending an evaluation school | Variables | Overall | |--|---------| | Percentage Who Will Receive Income (%) | 94 | | Average Income per Month (in 1000s of MNT) | 49 | Table 16 shows applicants' desired sector of employment after graduation. The majority of applicants wanted to work in the government sector (46.8%) after they graduated. The next two most popular sectors were the private sector (18%) and self-employment (16.7%). Additionally, 0.8 percent of all applicants had guaranteed employment after graduation. Table 16. Desired Employment Sector after Graduation from evaluation schools* | Employment Sector | Percent | |--------------------------|---------| | Government (%) | 46.8 | | Private Company (%) | 18.0 | | Self-Employed (%) | 16.7 | | Will Not Work (%) | 10.6 | | NGO (%) | 5.0 | | International Org. (%) | 2.6 | | Other Sectors (%) | 0.3 | *The numbers were quite similar for both 1-year and 2.5-year applicants. Applicants were much more optimistic about their employment prospects if they were admitted to their first-choice trade compared with
not being admitted to any trade. As can be seen in Table 17, applicants expected to spend 0.9 fewer months (27 fewer days) searching for a job if they were admitted to their first choice trade, and expected to earn a monthly wage that was 54,000 MNT (about 31 USD) higher. These findings indicate that applicants were aware of the labor market benefits of vocational education. **Table 17. Expected Employment Prospects** | | Average Expected Months
Searching for Job | Average Expected Monthly Wage (MNT) | |------------------------------------|--|-------------------------------------| | If Admitted to First-Choice Trade* | 2.5 | 352,000 | | If Not Admitted to Any Trade | 3.4 | 294,000 | #### C. Household Information #### 1. Household Member Characteristics Table 18 summarizes the household size and household head characteristics. The average number of people living in the applicant's household is 5.2 household members. The majority of household heads completed grade eight or grade ten, while only roughly eight percent of heads total completed grades 9 or 11. Table 18. Average Applicant Household Size and Household Head Characteristics | Variables | Overall | |--|---------| | Number of People Living in Applicant Household | 5.19 | | A Household Member Raises Livestock (%) | 43.2 | | Household Head Worked at Time of Application (%) | 55.1 | | Highest Education Level of Household Head: | | | Secondary Grade 8 (%) | 34.3 | | Secondary Grade 10 (%) | 20.9 | | Secondary Grade 11 (%) | 2.2 | | Vocational (%) | 18.7 | | Bachelor (%) | 4.7 | | Masters (%) | 0.1 | | Non-official education (%) | 0.2 | | No education (%) | 0.6 | #### 2. Household Income and Assets Overall, the applicants are from poor families as summarized in Table 19, with just over half of household heads working at the time of the application. According to Household Socio-Economic Survey of 2011 conducted by Mongolia's National Statistics Office, the national average household monetary income was 453,000 MNT,²⁰ or roughly 324 USD.²¹ Only 16.2 percent of the applicants' households had a monthly average income of between 300,001 MNT (~215 USD) and 500,000 MNT (~357 USD), while only 9.8 percent of households had an income of more than 501,000 MNT per month. **Table 19. Household Monthly Income** | Monthly Income | Percentage | |---|------------| | Below MNT 50,000 (%) | 6.3 | | Between MNT 50,001 and MNT 100,000 (%) | 16.2 | | Between MNT 100,001 and MNT 200,000 (%) | 29.2 | | Between MNT 200,001 and MNT 300,000 (%) | 22.4 | | Between MNT 300,001 and MNT 500,000 (%) | 16.1 | | Greater than MNT 500,001 (%) | 9.8 | Almost all applicant households owned a television as shown in Table 20. Vacuum cleaners, motorcycles, automobiles of any kind, and satellite dishes were each owned by over 30% of households. The least common appliances were automobiles and computers. Nonetheless, one fifth of the households had a computer, which is quite high given that most of the applicants are not from Ulaanbaatar. Table 20. Applicant Household Appliance and Transportation Vehicle Ownership | Appliance or Vehicle | Percent | |----------------------|---------| | Television (%) | 93.6 | | Refrigerator (%) | 57.1 | | Laundry machine (%) | 48.3 | | Motorcycle (%) | 34.4 | | Satellite dish (%) | 32.0 | | Vacuum cleaner (%) | 29.7 | | Automobile (%) | 27.0 | | Computer (%) | 20.2 | #### 3. Household Residency Status Table 21 summarizes applicants' residency status and home structure type. Almost all applicant households owned their homes and almost 60 percent lived in gers. While gers have been traditionally used by nomadic herders, gers are also a common form of housing in city and town areas including Ulaanbaatar. About one third of the applicant households lived in private apartments while the remaining households lived in public apartments, which are typically of lower quality than private apartments, or other forms of housing such as sheds, houses, nursing homes and orphanages. **Table 21. Applicant Living Arrangements** | Variables | | Percent | |--------------------------|-----------------------|---------| | Decidency Status | Own (%) | 96.8 | | Residency Status | Rent (%) | 3.0 | | Household Structure Type | Ger (%) | 59.8 | | | Private Apartment (%) | 33.9 | | | Public Apartment (%) | 5.1 | | | Other (%) | 1.1 | ²⁰ Batkhuyag, Badrakh. "Statistics Show That Household Income Has Increased." *Mongolia Business and Mongolian Daily Business News RSS*. Business Mongolia, 10 June 2011. Web. 15 Dec. 2012. ²¹ Using Dec. 2012 exchange rate of 1,400 MNT to 1 USD #### D. Gender Analysis #### 1. Basic Applicant Characteristics by Gender Table 22 and Figure 8 describe the applicant's basic characteristics and ethnicity, respectively, by gender. Female applicants were approximately 5.5 months older than males, on average, and more females (but still fewer than two percent) were married or had children. More females than males had some kind of disability at the time of the application by about one percentage point. Substantially more males than females (76% versus 68%) were of the majority Khalkh ethnicity. Table 22. Average Basic Applicant Characteristics by Gender | Variables | Female | Male | |--|--------|-------| | Applicant Age (Years) | 16.72 | 16.27 | | Percentage of Married Applicants (%) | 1.6 | 0.5 | | Age of Married Applicants (Years) | 21.7 | 20.4 | | Percentage with Children (%) | 1.9 | 0.5 | | Age with Children (Years) | 22.3 | 20.2 | | Percentage of Applicants with Disability (%) | 3.9 | 2.7 | Figure 8. Average Ethnicity of Applicants by Gender (Percentage) #### 2. Education and Work Experience by Gender (includes test scores and GPA) Figure 9 illustrates the applicant's education level. A higher percentage of male applicants finished the ninth grade, while a higher percentage of females finished the eleventh grade. This could be an indication that more females plan to pursue a college degree in the future. This is consistent with a common finding that overall, more Mongolian females attend college than their male counterparts.²² _ ²² Benson, Linda, Ph.D. "Mongolian Women in an Era of Transition." http://www.ucis.pitt.edu/mongolia/pdfs/lbenson_essay.pdf. N.p., n.d. Web. 20 Oct. 2012. Figure 9. Average Highest Level of Education Completed by Applicant at the Time of Application by Gender (Percentage) While female applicants had a higher average GPA by 1.6 percentage points, they scored 0.6 percentage points lower overall on their entrance exam score as illustrated in Table 23. Females scored higher in the essay section by 10 percentage points but male applicants scored higher in mathematics and logic and problem solving sections. Female and male applicants shared almost the same average for the reading section. Table 23. Grade Point Average (GPA) and Entrance Exam Scores by Gender | Variables | Female | Male | |--|--------|------| | GPA (%) | 75.3 | 73.7 | | Total Score (%) | 34.0 | 34.6 | | Section 1. Mathematics (%) | 33.6 | 38.4 | | Section 2. Logic and Problem Solving (%) | 28.7 | 32.5 | | Section 3. Reading (%) | 31.9 | 31.7 | | Section 4. Essay (%) | 44.8 | 34.8 | The most striking point from Table 24 is that females who had paid work experience before applying, had worked, on average, 15.7 more hours per month, while they earned 78 thousand MNT (about 56 USD) less per month than their male counterparts. Furthermore, a higher percentage of males worked for pay than females by the time of the application by 1.4 percentage points. Thirty-two percent of males who had work experience worked for their family business while only 27 percent of females did. Table 24. Applicants' Work Experience by Gender | Variables | Female | Male | |---|--------|-------| | Percentage with Paid Work Experience | 4.4 | 5.8 | | Percentage Worked for Family Business if Applicant Worked | 26.9 | 32.2 | | Salary Received per Month if Applicant Worked (in 1000s of MNT) | 185.6 | 263.7 | | Hours Worked per Month if Applicant Worked | 230.5 | 214.8 | Table 25 examines applicants' post-graduation job preferences and the expected income to be received while attending evaluation schools broken down by gender. The most common job sector preference after graduating from an evaluation school for both genders was government, which was selected by nearly half of both males and females. The only recognizable difference in the preference of male and female applicants is that a slightly higher percentage of males wanted to work for a private company compared to female applicants, while a slightly higher percentage of females wanted to be self-employed. Both female and male applicants expected to receive about 50,000 MNT per month upon admission into evaluation schools and about 94 percent of both males and females expected to receive some kind of funding. Table 25. Desired Job Sector Post Graduation of Evaluation Schools by Gender | Variables | Female | Male | |---|--------|------| | Percentage with Guaranteed Work after Graduation (%) | 3.1 | 4.7 | | Percentage Who Want to Work in Government (%) | 46.8 | 46.8 | | Percentage Who Want to Work in NGO (%) | 5.2 | 4.8 | | Percentage Who Want to Work in Private Company (%) | 16.1 | 19.3 | | Percentage Who Want to be Self-Employed (%) | 18.9 | 15.3 | | Percentage Who Want to Work in International Org. (%) | 2.8 | 2.5 | | Percentage Who Plan Not to Work (%) | 9.9 | 11.0 | | Percentage Who Want to Work in Other Sectors (%) | 0.3 | 0.3 | | Funds Received by Applicants Upon Admissions into evaluation school by Gender | | | | Percentage Who Will Receive Funds (%) | 94.3 | 94.0 | | Funds to be Received (in thousands of MNT) |
50.5 | 48.2 | #### 3. Household Information by Gender Table 26 summarizes household size and household head characteristics by gender of applicant. Female applicants lived in slightly larger households, with 5.4 people on average compared with 5 for males. Overall, household heads with a male applicant are more educated than household heads with a female applicant as summarized in Table 26. Table 26 displays the same pattern as described in Table 18 with over half of household heads completing grades eight or 10 while only six to seven percent of both male and female applicant household heads completed grades nine or 11. Interestingly, household heads with a male applicant had a higher percentage of those who completed vocational or bachelor's degrees than did household heads with a female applicant, on average. Table 26. Average Applicant Household Size and Household Head Characteristics by Gender | Variables | Female | Male | |--|--------|------| | Number of People Living in Applicant Household | 5.4 | 5.0 | | Highest Education Level of Household Head: | | | | Secondary grade 8 (%) | 36.2 | 33.0 | | Secondary grade 10 (%) | 18.9 | 22.2 | | Secondary grade 11 (%) | 2 | 2.3 | | Vocational (%) | 16.4 | 20.3 | | Bachelor (%) | 3.3 | 5.6 | | Masters (%) | 0.2 | 0.1 | | Non-official education (%) | 0.2 | 0.1 | | No education (%) | 0.6 | 0.6 | Table 27 illustrates household heads' employment status and monthly income broken down by gender. Household heads of male applicants were more likely to work by eight percentage points than household heads of female applicants. Female applicants were more likely to live in households where at least one member herded livestock. Overall, household income appears to be more evenly distributed among households with a female applicant while a higher number of households with a male applicant were in the higher income categories. Caution is warranted in interpreting these results; since the applicants typically were not the primary income earners in their households, they may not have full knowledge of their household's income. Thus, observed differences may be due to differing perceptions between boys and girls of their household's income rather than actual income differences. Table 27. Household Head Employment Status and Average Household Monthly Income by Gender | Employment and Income Status | Female | Male | |---|--------|------| | Household Head Worked at time of Application (%) | 50.8 | 58 | | Household Member Raises Livestock (%) | 48.1 | 39.9 | | HH Income below MNT 50,000 (%) | 8.0 | 5.2 | | HH Income between MNT 50,001 and MNT 100,000 (%) | 18.9 | 14.4 | | HH Income between MNT 100,001 and MNT 200,000 (%) | 32.6 | 26.9 | | HH Income between MNT 200,001 and MNT 300,000 (%) | 21.9 | 22.7 | | HH Income between MNT 300,001 and MNT 500,000 (%) | 13.1 | 18.1 | | HH Income Greater than MNT 500,001 (%) | 5.5 | 12.7 | Table 28 shows that almost across the board, households with male applicants owned more types of assets than did households with female applicants. The only assets that female applicant households owned more of were satellite dishes and motorcycles, appliances which would be more closely associated to applicants who live in gers. The most commonly owned asset for both female and male applicant households was a TV with over 90 percent ownership for each gender. There are big gaps between male and female household asset ownership status. For example 54.8 percent of male applicant households owned at least one laundry machine while only 38.4 of female applicant households did; 25.1 percent of male applicant households owned at least one computer, while only 12.6 percent of female applicant households did. Table 28. Applicant Household Appliance and Transportation Vehicle Ownership by Gender | Employment and Income Status | Female | Male | |-------------------------------------|--------|------| | Automobile (%) | 22.7 | 29.9 | | Computer (%) | 12.6 | 25.1 | | Laundry machine (%) | 38.4 | 54.8 | | Motorcycle (%) | 36.4 | 33 | | Refrigerator (%) | 47.8 | 63.2 | | Satellite dish (%) | 33.2 | 31.1 | | Television (%) | 91.5 | 95 | | Vacuum cleaner (%) | 20.9 | 35.5 | Table 29 summarizes applicant household's residency status and type of home by gender. Residency status is almost identical: 97 percent of households with a female applicant and 96.6 percent of households with a male applicant owned their home while the rest rented their homes. One major difference between the genders is that there are more female applicant households who lived in gers (65%) than male applicant households did (56%). On the other hand, more male applicant households lived in either a regular or public apartment structure (42.5%) than did female applicant households (33.8%) providing further evidence those male applicant households tended to be wealthier than female applicant households. Table 29. Applicant Residency Status and Applicant Household Structure by Gender | Variables | | Female | Male | |---------------------|-----------------------|--------|------| | Desidency Status | Own (%) | 97 | 96.6 | | Residency Status | Rent (%) | 2.8 | 3.2 | | Household Structure | Ger (%) | 65 | 56.3 | | | Regular Apartment (%) | 30.2 | 36.4 | | | Public Apartment (%) | 3.6 | 6.1 | | | Other Structure (%) | 1.1 | 1.1 | #### 4. Number of Applicants by Gender and Trade Table 30 gives a breakdown of applicants accepted and rejected into the evaluation schools by gender. Overall there were more male applicants (7,369) than female applicants (4,881). However, a slightly higher percentage of female applicants were rejected (22%) than male applicants (20.7%). Female and male applicants were accepted via randomized lottery to very different trades. Tables 30 and 31 list the top ten 1-year and 2/2.5-year trades that applicants got accepted to respectively by gender. The only trades in the top ten lists for 1-year trades that were common between the two genders are Computer Operator, Construction Decoration, and Construction; for the 2/2.5-year trades, the common trades were Computer Operator and Construction. It appears that female applicants got accepted to trades that require less heavy manual labor work than male applicants. The top three 1-year trades for female applicants were Cook/Food Production, Hairdresser/Beautician, and Construction Decoration; the top three 2/2.5-year trades were Sewing, Cook/Food Production, and Construction Decoration. The top three trades among male applicants for 1-year trades were Construction, Automobile Repairs and Usage, and Construction Montage; for 2/2.5-year trades, they were Construction Plumbing and Welding, Automobile Repair and Usage, and Electric and Gas Welding. Table 30. Applicants Acceptance and Rejection Numbers by Gender | Female Applicants | | I | Male Applicants | | | | |-------------------|----------|----------|-----------------|----------|----------|---------| | | Rejected | Accepted | Overall | Rejected | Accepted | Overall | | Frequency | 1,079 | 3,802 | 4,881 | 1,524 | 5,845 | 7,369 | | Percentage | 22.1 | 77.9 | 100 | 20.7 | 79.3 | 100 | Table 31. Number of Applicants Accepted into 1-Year Trades by Gender | Rank | Trade Name | Number of
Accepted
Females | Percent of
Accepted
Females | Trade Name | Number of
Accepted
Males | Percent of
Accepted
Males | |------|---------------------------------|----------------------------------|-----------------------------------|-------------------------------------|--------------------------------|---------------------------------| | 1 | Cook, Food Production | 130 | 21.6 | Construction** | 99 | 19.8 | | 2 | Hairdresser, Beautician | 66 | 11.0 | Automobile repairs, usage | 79 | 15.8 | | 3 | Construction Decoration** | 44 | 7.3 | Construction montage | 48 | 9.6 | | 4 | Construction** | 40 | 6.7 | Electric, Gas Welding | 37 | 7.4 | | 5 | Hairdresser (only) | 36 | 6.0 | Heavy Machine,
Machinery Repairs | 36 | 7.2 | | 6 | Sewing, sewing production | 35 | 5.8 | Circuit repair | 19 | 3.8 | | 7 | Environment protection | 33 | 5.5 | Construction Plumbing | 18 | 3.6 | | 8 | Computer Operator (Secretary)** | 26 | 4.3 | Construction Decoration** | 15 | 3.0 | | 9 | Leather art | 25 | 4.2 | Electrical machine installer | 15 | 3.0 | | 10 | Soft material tailor, sewer | 23 | 3.8 | Computer Operator
(Secretary)** | 14 | 2.8 | ** Shared by both genders Table 32. Number of Applicants Accepted into 2/2.5-Year Trades by Gender | Rank | Trade Name | Number of
Accepted
Females | Percent of
Accepted
Females | Trade Name | Number of
Accepted
Males | Percent of
Accepted
Males | |------|---------------------------------|----------------------------------|-----------------------------------|--|--------------------------------|---------------------------------| | 1 | Sewing, sewing production | 448 | 14.0 | Construction Plumbing,
Welding | 584 | 10.9 | | 2 | Cook, Food Production | 429 | 13.4 | Automobile repairs, usage | 576 | 10.8 | | 3 | Construction Decoration | 390 | 12.2 | Electric, Gas Welding | 539 | 10.1 | | 4 | Computer Operator** (Secretary) | 213 | 6.7 | Wood and Household
Carpenter | 507 | 9.5 | | 5 | Construction** | 202 | 6.3 | Construction** | 462 | 8.6 | | 6 | Hairdresser, Beautician | 160 | 5.0 | Construction montage | 330 | 6.2 | | 7 | Weaving machine operator | 86 | 2.7 | Concrete Reinforcement | 197 | 3.7 | | 8 | Shoe making | 82 | 2.6 | Lathing | 163 | 3.0 | | 9 | Trade worker | 75 | 2.3 | Light Industry Machinery
Repairs, Welding | 158 | 3.0 | | 10 | Environment protection | 69 | 2.2 | Computer Operator** (Secretary) | 147 | 2.8 | #### 5. Trade Popularity by Gender The difference in trade preferences between female and male applicants is shown in Tables 33 and 34. Females tended to rank trades that required
less heavy manual labor first than did males. The common trades between female and male applicants' top ranked trades for 1-year trades are Construction, Construction Montage, and Computer Operator. Female applicants ranked Cook/Food Production, Hairdresser/ Beautician, and Construction Decoration for 1-year trades; male applicants ranked Automobile Repairs and Usage, Construction, and Accounting as the top three trades. For 2/2.5-year trades, female applicants ranked Cook/Food Production, Construction Decoration, and Sewing as the top three while the top three trades for males were Automobile Repairs/Usage, Welding, and Construction Plumbing. Not all applicants had option of ranking any of the trades offered at their application school. Four out of the ten evaluation schools offered trades that were gender-specific, and only applicants of the specified gender were considered for those trade programs. Table 33. Top Ten 1-Year Trades Ranked as Applicants' First Choice by Gender | Rank | Trades | Female | Percent of
Female
Applicants | Trades | Male | Percent of Male Applicants | |------|--------------------------------|--------|------------------------------------|------------------------------------|------|----------------------------| | 1 | Cook, Food Production | 178 | 26.5 | Automobile repairs, usage | 85 | 15.9 | | 2 | Hairdresser, Beautician | 92 | 13.7 | Construction** | 66 | 12.3 | | 3 | Construction Decoration | 38 | 5.7 | Accountant- financial assistant | 62 | 11.6 | | 4 | Sewing, sewing production | 37 | 5.5 | Heavy machine equipment technician | 43 | 8.0 | | 5 | Hairdresser (only) | 36 | 5.4 | Circuit repair | 38 | 7.1 | | 6 | Construction** | 33 | 4.9 | Welding | 36 | 6.7 | | 7 | Construction montage** | 29 | 4.3 | Construction montage** | 36 | 6.7 | | 8 | Leather art (hand-made art) | 26 | 3.9 | Secretary | 22 | 4.1 | | 9 | Computer Operator (Secretary) | 25 | 3.7 | Construction Plumbing | 18 | 3.4 | | 10 | Trade worker | 23 | 3.4 | Electrical machine installer | 16 | 3.0 | Table 34. Top Ten 2/2.5-Year Trades Ranked as Applicants' First Choice by Gender | Rank | Trades | Female | Percent of
Female
Applicants | Trades | Male | Percent of
Male
Applicants | |----------|--|--------|------------------------------------|--|-------|----------------------------------| | 1 | Cook, Food Production | 792 | 18.9 | Automobile repairs, usage | 1,315 | 19.2 | | 2 | Construction Decoration** | 592 | 14.1 | Welding | 834 | 12.2 | | 3 | Sewing, sewing production | 559 | 13.3 | Construction Plumbing | 803 | 11.8 | | 4 | Computer Operator** (Secretary) | 531 | 12.6 | Construction** | 790 | 11.6 | | 5 | Hairdresser, Beautician | 330 | 7.9 | Construction montage | 611 | 8.9 | | 6 | Construction** | 315 | 7.5 | Computer Operator** (Secretary) | 407 | 6.0 | | 7 | Environment protection | 130 | 3.1 | Wood and Household Carpenter | 392 | 5.7 | | 8 | Soft material tailor, sewer | 125 | 3.0 | Construction Decoration** | 338 | 4.9 | | 9 | Leather, suedette material tailor, sewer | 122 | 2.9 | Light Industry Equipment
Repairs, Welding | 161 | 2.4 | | 10 | Print Design | 101 | 2.4 | Agricultural farmer, driver | 120 | 1.8 | | ** Share | ed by both genders | | | | | | #### 6. Alternatives by Gender There are minimal differences between the alternative plans if applicants were not accepted through the lottery between genders as shown in Table 35. Seventy-seven and 78 percent of females and males respectively plan to attend another school; 20.2 and 18.8 percent of females and males respectively plan to work directly. Less than two percent of either female or male applicants plan to re-apply to the same evaluation school they applied to if they were not initially accepted. Table 35. Alternative Plans if Not Accepted During the Lottery by Gender | Alternative | Fei | nale | M | ale | |----------------|-----------|------------|-----------|------------| | | Frequency | Percentage | Frequency | Percentage | | Other School | 3,698 | 76.8 | 5,628 | 78.3 | | Work | 970 | 20.2 | 1,354 | 18.8 | | Short Training | 78 | 1.6 | 94 | 1.3 | | Re-Apply | 58 | 1.2 | 110 | 1.5 | | Other | 11 | 0.2 | 4 | 0.1 | | Total | 4,815 | 100 | 7,190 | 100 | Among applicants who stated that they will apply to another school if not accepted to the evaluation school they initially applied to, 41.3 percent of females planned to attend another vocational school compared to 56.7 percent of males as seen in Table 36. While just over 52 percent of the female applicants planned to attend high school, only 40 percent of male applicants planned to do the same. As mentioned earlier, females seemed to be more likely to pursue university degrees than males did. Less than 6 percent of either females or males planned to go directly to university. The low figure can most likely be attributed to the requirement of completing 11 years of education prior to applying for university programs. Table 36. Plans for Studying if Not Accepted by Gender | | | Female | | Male | | | |----------------|----------------------------------|----------------------|------|-----------|------------|--| | | | Frequency Percentage | | Frequency | Percentage | | | | Another Vocational School | 1,527 | 41.3 | 3,192 | 56.7 | | | Toma of Calcal | High School | 1,944 | 52.5 | 2,253 | 40 | | | Type of School | University | 202 | 5.5 | 146 | 2.6 | | | | Other | 28 | 0.8 | 41 | 0.7 | | | | Will work while studying (%) | 352 | 9.7 | 717 | 12.9 | | Table 37 looks at the expected months of searching for a job and expected wage per month if applicants were not accepted to their initial evaluation schools, compared to if they were accepted to their first choice trade. Overall, female applicants had slightly more negative employment expectations than did male applicants. In the case of not being admitted to any trade, females expected to spend about same time as males, 4 months, finding a job and earn 35,000 MNT less per month. In the case of being admitted to their first trade, females expected to spend 0.1 months (4 days) longer than males finding a job, and earn 26,000 MNT less per month. Table 37. Expected Employment Prospects if Not Accepted by Gender | | Fer | nale | Male | | | |--|--------------------------------------|--------------------------------|--------------------------------------|-----------------------------|--| | | Expected Months
Searching for Job | Expected Monthly
Wage (MNT) | Expected Months
Searching for Job | Expected Monthly Wage (MNT) | | | If Admitted to First-
Choice Trade* | 3.95 | 228,000 | 3.82 | 254,000 | | | If Not Admitted to Any
Trade | 3.90 | 208,000 | 3.94 | 243,000 | | *For applicants who will study, these numbers apply to the time after graduation #### X. Balance Tests As described in more detail in Section II C above, the admissions lotteries created two groups: those who were admitted to the school they applied to (the "treatment" group) and those who were not admitted (the "control" group). The lottery was designed to randomly determine whether each student would be accepted or not. This was designed to ensure that students in the treatment group and the control group are very similar to each other on average. This would not be the case in a standard admissions process where those who appear to be better students are most likely to be admitted. If these two groups are then similar in all respects, except that one group was offered admissions to an evaluation school, then we can conclude that any differences that emerge between the two groups are then the result of being admitted to an evaluation school. In practice, however, systematic differences, although unlikely, can result from the lottery process. And while we cannot compare the students along all dimensions, we can use the information from the admissions survey to assess the similarities of the two groups using the answers provided by the applicants. If these two groups are similar along these dimensions, it provides supporting evidence that the lottery process did indeed work as intended. In a simple lottery in which students are assigned to be either admitted or not admitted with equal probability, the process of checking for balance between the groups is just to compare the average characteristics of the accepted students with those of the students who are not offered admissions. In the TVET admissions lotteries, however, all students did not have the same probability of being admitted because the probability of being admitted depended on the ranking of trades. Applicants with different trade rankings have different probabilities of being accepted. This variation in the probability of acceptance requires us to use statistical techniques to hold the probability of acceptance constant while comparing admitted and non-admitted students.²³ To do this, we use a linear regression technique.²⁴ This corrects for the fact that some applicants are overrepresented in the treatment group because their trade ranking made them more likely to be admitted. **Table 38. Treatment Status of Applicants** | Treatment Status | Number | Percent | |------------------|--------|---------| | Treatment | 5,464 | 42.67 | | Control | 2,603 | 20.33 | | Not Randomized | 4,739 | 37.01 | | Total | 12,806 | 100 | The results of these comparisons are presented in Table 39. For the key socioeconomic and demographic variables collected on the admissions survey, the second column of the table gives the mean level of the variable for all applicants who were assigned to the control group. The third column gives the average difference of the variable between the treatment and control groups. Of the 45 variables tested, there are 9 variables that display statistically significant differences. For example, number of household members of the applicants from the treatment group are
smaller than the number of members from households of the applicants in the control group, but only by 0.13 members (significant at the one percent level), and 1.4% fewer treatment households had monthly incomes above 500,000 MNT (significant at the 10 percent level). However, none of these differences are large enough to suggest that the two groups are meaningfully different from each other. This is consistent with what one would expect from such a random assignment procedure. Overall, the evidence suggests that the lottery process functioned as expected. _ $$y_{ijkl} = \alpha_{jkl} + \beta TREATMENT_{ijkl} + \gamma_1 z_{ijkl} + \gamma_2 z_{ijkl}^2 + \gamma_3 z_{ijkl}^3 + \epsilon_{ijkl}$$ ²³ Only those students who had a probability of acceptance less than 100% are included in the balance tests below while the descriptive statistics presented in the sections above only represent those who qualified for the randomized lottery and those who were automatically enrolled. Only students who had a probability of acceptance less than 100% are included in the balance tests is because in some schools with relatively few applicants compared to available slots, some students were admitted with absolute certainty even though they nominally participated in the lottery. Thus, there was no true randomness in the assignment of these students to the treatment group. Additionally, some of the qualified applicants met the school-specific minimum criteria for "preferred" status and were automatically admitted. Table 38 shows the breakdown of all applicants by whether they were in the Treatment Group, the Control Group, or were not randomized and thus not included in either group for the purpose of analysis. ²⁴ Specifically, linear, quadratic and cubic forms of the probability of acceptance by lottery were added into a linear regression, with school-year-program fixed effects. Formally, the model estimated is of the form: Where y_{ijkl} is the value of the variable being tested, z_{ijkl} is the probability of being in the treatment group for applicant i in school j, year k, and program l, α_{jkl} is the school-year-program fixed effect and ϵ_{ijkl} is an idiosyncratic error term. The estimated values of β are reported in the rightmost column of Table 39. The task of using linear regression to control for probability of acceptance is not entirely straightforward and a choice must be made between several potential models. Though this paper reports the results of the specification above, the main findings are robust to using alternative regression models including inverse probability weighting. ²⁵ Since each lottery was conducted by school for each year and each program (1-year vs. 2/2.5-year programs), the estimates include controls ("fixed effects") for each year-school-program combination. **Table 39. Results of Balance Tests** | Variable | Mean¹: Control Group | Difference ² :
Treatment–Control
(std. error) | |--|----------------------|--| | Age | 16.16 | -0.00 | | Male (%) | 59.14 | (0.03)
0.20 | | Has A Disability (%) | 3.57 | (1.24)
-0.01
(0.47) | | Has Prior Work Experience (%) | 4.35 | -0.31
(0.54) | | Applicant Years of Schooling | 9.04 | -0.02*
(0.01) | | Applicant GPA (Out of 100) | 74.04 | 0.01
(0.17) | | Percent Correct on Entrance Exam (Math section) | 37.6 | -0.93
(0.57) | | Percent Correct on Entrance Exam (Logic and Problem Solving section) | 31.02 | 0.11
(0.50) | | Percent Correct on Entrance Exam (Reading section) | 31.78 | -0.00
(0.69) | | Percent Correct on Entrance Exam (Essay section) | 39.88 | -0.24
(0.66) | | Percent Correct on Entrance Exam (Overall) | 34.89 | -0.29
(0.38) | | Head of Household is Applicant's Father (%) | 76.28 | -2.07*
(1.15) | | Household Head Years of Schooling | 8.84 | 0.06
(0.06) | | Household Head is Employed (%) | 57.07 | -2.26*
(1.26) | | Number of Household Members | 5.1 | -0.13***
(0.04) | | Lives in Ger (%) | 61.86 | -1.07
(1.18) | | Owns Home (%) | 96.43 | 0.02
(0.49) | | A Family Member Practices the First Choice Trade (%) | 7.15 | 0.30
(0.71) | | Monthly Family Income is Below 50,000 MNT (%) | 5 | 1.17*
(0.62) | | Monthly Family Income is Between 50,000 and 100,000 MNT (%) | 13.65 | 0.47
(0.93) | | Monthly Family Income is Between 100,000 and 200,000 MNT (%) | 25.91 | -0.49
(1.18) | | Monthly Family Income is Between 200,000 and 300,000 MNT (%) | 21.49 | 0.10
(1.10) | ^{***} Significant at 99% level ** Significant at 95% level * Significant at 90% level ¹The second column gives the average value for the control group ²The third column gives the coefficient on the "Treatment" indicator variable from a linear regression as described in the text Table 39 (Continued) | Variable | Mean ¹ : Control Group | Difference ² :
Treatment–Control
(std. error) | |---|-----------------------------------|--| | Monthly Family Income is Between 300,000 and 500,000 MNT (%) | 17.14 | 0.81 | | | 11.70 | (0.98) | | Monthly Family Income is Over 500,000 MNT (%) | 11.78 | -1.40* | | Expected Monthly Income While in School (1000's of MNT) | 44.78 | (0.77)
-0.20 | | Expected Fronting Income Wintern School (1999 8 of Filter) | 44.70 | (0.37) | | Expected Monthly Income After Graduation if Admitted to First | 358.58 | -17.72*** | | Choice Trade (1000's of MNT) | | (4.51) | | Expected Time Spent Searching for a Job After Graduation if | 2.36 | 0.01 | | Admitted to First Choice Trade (Months) | | (0.06) | | Will Attend Another School if Not Admitted (%) | 78.88 | 1.38 | | | 200.75 | (1.05) | | Expected Monthly Income After Graduation if Not Admitted (1000's | 290.75 | -5.98 | | of MNT) | 3.33 | (4.98)
0.02 | | Expected Time Spent Searching for a Job if Not Admitted (Months) | 3.33 | (0.12) | | A Household Member Owns Livestock (%) | 40.05 | -1.28 | | Tribuschold (Zember Owns Erresteen (70) | 10.02 | (1.26) | | Number of Cows Owned | 3.01 | -0.18 | | | | (0.20) | | Number of Goats Owned | 34.52 | -1.11 | | | | (1.82) | | Number of Horses Owned | 3.98 | -0.06 | | | 20.44 | (0.27) | | Number of Sheep Owned | 30.44 | -3.06 | | Number of Camels Owned | 0.79 | (1.91)
-0.11 | | Number of Camers Owned | 0.79 | (0.09) | | Owns an Automobile (%) | 29.53 | -1.24 | | Owns an Automobile (70) | 27.33 | (1.22) | | Owns a Computer (%) | 24.44 | -0.27 | | r () | | (1.05) | | Owns a Clothes-Washing Machine (%) | 52.71 | 2.35* | | | | (1.27) | | Owns a Motorcycle (%) | 33.31 | -0.96 | | 0 7 14 (0) | | (1.19) | | Owns a Refrigerator (%) | 61.11 | -0.27 | | Owns a Satallita Dish (9/) | 20.27 | (1.21) | | Owns a Satellite Dish (%) | 30.37 | -1.63
(1.21) | | Owns a Television (%) | 94.83 | -1.26* | | Onin a rection (70) | 77.03 | (0.65) | | Owns a Vacuum Cleaner (%) | 33.64 | 1.22 | | - · · · · · · · · · · · · · · · · · · · | | (1.20) | ^{***} Significant at 99% level ^{**} Significant at 95% level * Significant at 90% level ¹The second column gives the average value for the control group ²The third column gives the coefficient on the "Treatment" indicator variable from a linear regression as described in the text #### XI. Remaining Risks to the Study While the results in the previous section suggest that the lotteries successfully generated comparable sets of students who were admitted and rejected from the evaluation schools, there still remain several potential risks to the evaluation: #### A. Insufficient Power We based the power calculations used to select the sample size on a number of assumptions, including, for example, the distribution of wages and employment rates of TVET program graduates. If these assumptions prove overly optimistic, the estimates of the treatment effects could prove too imprecise to detect meaningful changes in these outcomes. This could happen, for example, if the variance of graduates employment rates or wages proves larger than expected. #### **B.** Lottery Compliance According to the evaluation design, admissions to the 10 evaluation schools were randomized for qualified applicants and some applicants were admitted to their preferred trades while some applicants were rejected. We expect some students not to comply with the outcome of the lottery. However, if admitted students choose not to attend or rejected students are able to enroll in violation of the lottery in sufficiently large numbers, the power of study could be significantly diminished. Our first opportunity to assess whether students comply with the lottery will be the Graduate Follow-Up Survey conducted for the 2010 cohort in 2013. This data will be analyzed in the fall of 2013. #### C. External Validity In addition to the risks to internal validity, there are aspects of the evaluation that may compromise the study's external validity. Because the randomization relied on oversubscription of the evaluation schools, the evaluation schools may differ in meaningful ways from the non-evaluation schools. The school characteristics being collected as part of the 2013 Administrative Survey will allow us to compare the 10 evaluation schools to the other project schools. We plan to use these characteristics and their correlation with the observed treatment effects to estimate the impact of the equipment upgrades at all project schools. #### XII. Conclusion and Next Steps The admissions survey dataset described in this document gives extensive information on the demographic, educational, and economic background of all applicants to a selection of 10 schools. The schools represent areas from all around Mongolia, including students from every aimag, and have a more ethnically diverse set of students than the country as a whole. Slightly less than half of
students come from herder households. These facts suggest that although the sample comprises a non-random sample of schools, the dataset provide information on a wide range of Mongolian students interested in a vocational education. As a result, this dataset could be of significant use to anyone interested in generating statistics on potential applicants to vocational schools in Mongolia, including other researchers, government officials, and even school administrators. The data also suggest that the ongoing evaluation of the evaluation schools is progressing successfully. Using the dataset on all applicants to the schools, we conducted a series of statistical tests that verify the viability of the proposed research design, confirming that the admissions lotteries successfully created similar groups of admitted and non-admitted students. Subsequent surveys to track and provide outcome data on students has already begun. We conducted a tracking survey for the 2010 cohort in 2012 and recently completed the first follow-up survey for that cohort as well. We also recently completed a tracking survey for the 2011 cohort. The next step in the evaluation process will be to analyze these data to reassess the compliance rates and overall power of the study. We will also assess the final round of the administrative survey to assess the likely external validity of the work. Finally, since many of the schools that participated in the admissions lottery process have decided that they want to continue using this method to admit students, the results presented in this report suggest that this strategy is a viable approach for assessing these schools in the future. If they continue with this plan, these future lotteries could provide an excellent source of random variation for additional research on vocational education, including additional impact evaluations. #### XIII. Bibliography - 1. "Annex I Summary of Program C. Vocational Education Project, 2. Activities" Compact Amendment, Pg. 14. - 2. Attanasio, Orazio, Adriana Kugler, and Costas Meghir. (2011) Subsidizing Vocational Training for Disadvantaged Youth in Colombia: Evidence from a Randomized Trial. *American Economic Journal: Applied Economics*, 3(3): 188–220 - 3. Batkhuyag, Badrakh. "Statistics Show That Household Income Has Increased." *Mongolia Business and Mongolian Daily Business News RSS*. Business Mongolia, 10 June 2011. Web. 15 Dec. 2012. - 4. Benson, Linda, Ph.D. "Mongolian Women in an Era of Transition." Http://www.ucis.pitt.edu/mongolia/pdfs/lbenson_essay.pdf. N.p., n.d. Web. 20 Dec. 2012. Linden, Leigh, Carla Herrera, and Jean Baldwin Grossman. (2011) Achieving Academic Success After School: A Randomized Evaluation of the Higher Achievement Program. Working Paper, University of Texas-Austin. - 5. "Mongolian Statistical Yearbook 2011." Ulaanbaatar: *National Statistical Office of Mongolia*, 2012. 316-17. Print. - 6. "Ястан үндэстний тоо." Registration Mongolia, n.d. Web. 20 Dec. 2012. .">http://www.registrationmongolia.com/index.php?option=com_content&view=article&id=122:2009-06-19-06-31-47&catid=162:tand&Itemid=262>. # XIV. Appendices # A. TVET Program Logic | | Inputs/Activities | Outputs | Short-term outcomes | Mid-term
outcomes | Long-term outcomes | | |---|--|---|--|--|---|---| | l Policy | Management Capacity
Building | Management staffs trained | Improved school management | | | | | n anc | Curriculum development | Curricula developed | | | | | | plementation
reform | Instructional material development | Multimedia content
development training package
developed | | | Sustainable system of PPP cooperation | | | CBT system implementation and Policy reform | National competitive grant program activities | Improved partnership
between employers and
training insititutions | Increased public and private partnerships | Increased private funding through PPPs | Sustainable system of PPP cooperation Sustainable system of non-governmenta funding in TVET sector | =
onomic growth | | Professional
development and
retraining | Apprenticeship program Instructors training Master teachers training | Master teachers for heavy machinery trained and/or certified Instructors trained Master teachers trained and/or certified | Improved teaching | Improved learning outcomes | Graduates better
suited to private
sector demand | Poverty reduction through economic growth | | ation | Educational facility construction and rehabilitation | Rehabilitated educational facilities | | | | Povert | | School rehabilitation
activity | Practical training site upgrading | Upgraded practical training sites | Improved learning environment | Increased
attendance | Employability Logon Employability Individual Productivity (wages) | _ | | School r
activity | Core technology lab installation
Multimedia lab installation | Upgraded core technology labs Installed multimedia labs | | | Productivity (wages) | | | Labor
market
information
system | CGS training IT equipment provision for LMIS | Career counselors trained LMIS upgraded, online career counselling platform established | Graduates know the most likely job opportunities | | | | # B. 72 TVET Schools' Total Number of Students, Teachers, and Trades (2011-2012)* | | | 2012)** | # of | # of | # of | | MC | A Intervention | 1 | |---|----------|--------------------------|----------|----------|--------|----------|----------|----------------|----------------| | Bayan-Ulgii VTPC | Category | School Name | Students | Teachers | Trades | Grant | Training | Equipment | Infrastructure | | Bayankhongor VTPC | | Arkhangai VTPC | 764 | 46 | 24 | V | V | V | V | | Bulgan VTPC | | Bayan-Ulgii VTPC | 1218 | 56 | 18 | | 1 | V | $\sqrt{}$ | | Gobi- Altai VTPC | | Bayankhongor VTPC | 1681 | 56 | 29 | | V | | | | Dornogobi VTPC | • | Bulgan VTPC | 527 | 39 | 15 | 1 | | | | | Dornod VTPC | | Gobi- Altai VTPC | 893 | 54 | 23 | | V | V | V | | Dornod Phased VTPC | | Dornogobi VTPC | 743 | 40 | | V | V | | | | Dundgobi VTPC | | Dornod VTPC | 493 | 34 | 18 | | | | | | Nalaikh VTPC | | Dornod Phased VTPC | 1046 | 45 | 27 | V | 1 | 1 | V | | Umnu Gobi VTPC 809 40 31 √ √ Sclenge VTPC 370 20 10 √ Selenge Shaamar VTPC 326 22 16 Tuv VTPC 557 25 14 √ √ Tuv Shaamar VTPC 405 18 12 Khuvsgul VTPC 929 38 27 √ Khentii VTPC 832 37 31 √ Orkhon VTPC 1027 44 32 √ √ Darkhan Urguu VTPC 1229 59 19 √ √ Darkhan Urguu VTPC 1380 51 32 √ √ Nalaikh VTPC 1066 49 19 √ √ Gobisumber VTPC 697 32 15 √ √ Sclenge Zuunkharaa VTPC 557 27 9 Art and Production VTPC 1574 81 41 Tumur zam VTPC 607 16 10 Tuv Erdeme Soum VTPC 300 13 9 Sclenge Sant VTPC 211 25 8 Bulgan Agricultural VTPC 100 12 Donbosco VTPC 315 24 10 Abuka VTPC 396 21 7 Arkhangai Bulgan VTPC 493 13 13 Private VTPC Bayankhongor Uziit VTPC 437 9 5 Anima VTPC 39 4 3 | - | Dundgobi VTPC | 862 | 41 | 30 | 1 | V | V | V | | Sclenge VTPC 370 20 10 | - | Zavkhan VTPC | 914 | 47 | 25 | | V | | | | Science Shaamar VTPC 326 22 16 | | Umnu Gobi VTPC | 809 | 40 | 31 | √ | 1 | √ | V | | State-Owned VTPC | Ē | Selenge VTPC | 370 | 20 | 10 | | | √ | V | | Owned VTPC Tuv Shaamar VTPC 405 18 12 Khuvsgul VTPC 929 38 27 √ Khentii VTPC 832 37 31 √ Orkhon VTPC 1027 44 32 √ √ Darkhan VTPC 1229 59 19 √ √ Nalaikh VTPC 1380 51 32 √ √ Nalaikh VTPC 1066 49 19 √ √ √ Selenge Zuunkharaa VTPC 697 32 15 √ √ √ Selenge Zuunkharaa VTPC 557 27 9 √ | • | Selenge Shaamar VTPC | 326 | 22 | 16 | | | | | | VTPC | | Tuv VTPC | 557 | 25 | 14 | | V | V | V | | Khentii VTPC | | Tuv Shaamar VTPC | 405 | 18 | 12 | | | | | | Orkhon VTPC 1027 44 32 √ √ √ Darkhan VTPC 1229 59 19 √ √ √ Darkhan Urguu VTPC 1380 51 32 √ √ √ Nalaikh VTPC 1066 49 19 √ √ √ Gobisumber VTPC 697 32 15 √ √ √ Selenge Zuunkharaa VTPC 557 27 9 ✓ | • | Khuvsgul VTPC | 929 | 38 | 27 | V | | | | | Darkhan VTPC | - | Khentii VTPC | 832 | 37 | 31 | 1 | | | | | Darkhan Urguu VTPC | | Orkhon VTPC | 1027 | 44 | 32 | V | V | V | $\sqrt{}$ | | Nalaikh VTPC | | Darkhan VTPC | 1229 | 59 | 19 | V | 1 | 1 | V | | Gobisumber VTPC 697 32 15
 - | Darkhan Urguu VTPC | 1380 | 51 | 32 | 1 | V | | | | Selenge Zuunkharaa VTPC 557 27 9 | - | Nalaikh VTPC | 1066 | 49 | 19 | 1 | V | V | V | | Art and Production VTPC 1574 81 41 | - | Gobisumber VTPC | 697 | 32 | 15 | | V | V | V | | Tumur zam VTPC 607 16 10 | - | Selenge Zuunkharaa VTPC | 557 | 27 | 9 | | | | | | Tuv Erdeme Soum VTPC 300 13 9 | - | Art and Production VTPC | 1574 | 81 | 41 | | | | | | Selenge Sant VTPC 211 25 8 | - | Tumur zam VTPC | 607 | 16 | 10 | | | | | | Bulgan Agricultural VTPC 100 12 | ļ | Tuv Erdeme Soum VTPC | 300 | 13 | 9 | | | | | | Donbosco VTPC 315 24 10 | ļ | Selenge Sant VTPC | 211 | 25 | 8 | | | | | | Abuka VTPC 396 21 7 | Ē | Bulgan Agricultural VTPC | 100 | 12 | | | | | | | Private VTPC Arkhangai Bulgan VTPC 493 13 13 Bayankhongor Ulziit VTPC 437 9 5 Anima VTPC 39 4 3 | | Donbosco VTPC | 315 | 24 | 10 | | | | | | Private VTPC Bayankhongor Ulziit VTPC 437 9 5 Anima VTPC 39 4 3 | Ī | Abuka VTPC | 396 | 21 | 7 | | | | | | VTPC Anima VTPC 39 4 3 | ļ | Arkhangai Bulgan VTPC | 493 | 13 | 13 | | | | | | Allilla VIIC 39 4 3 | | Bayankhongor Ulziit VTPC | 437 | 9 | 5 | | | | | | Amidrakh Ukhaan VTPC 183 10 7 √ | VTPC | Anima VTPC | 39 | 4 | 3 | | | | | | , | ļ | Amidrakh Ukhaan VTPC | 183 | 10 | 7 | √ | | | | | Khamag Mongol VTPC 740 17 11 | ļ | Khamag Mongol VTPC | 740 | 17 | 11 | | | | | | USI VTPC 50 6 3 √ | - | USI VTPC | 50 | 6 | 3 | 1 | | | | | Category | School Name | # of | # of | # of | | MC | MCA Intervention | | |-------------------------------|--|----------|----------|--------|----------|----------|------------------|----------------| | Category | School Name | Students | Teachers | Trades | Grant | Training | Equipment | Infrastructure | | | Baz School VTPC | 739 | 21 | 9 | | | | | | | INI VTPC | 37 | 9 | 2 | | | | | | | Dornogobi Tumurzam VTPC | 155 | 10 | 4 | | | | | | | Altangorkhi VTPC | 60 | 4 | 2 | | | | | | | Music and Dance College | 197 | 84 | 7 | | | | | | | Zavkhan Music and Dance
College | 76 | 27 | 6 | | | | | | State-
Owned | Mongol Korean College | 1968 | 77 | 27 | V | V | | | | College | Mongol Korean College in
Bayanchandmani | 448 | 36 | 11 | 1 | | | | | | Ulaangom College | 1515 | 72 | 35 | V | √ | V | V | | | Khovd Politechnical College | 1499 | 68 | 35 | | | √ | V | | | Mongol Farming College | 220 | 12 | 7 | V | | | | | | Khangai College | 510 | 11 | 13 | | | | | | Private
College | Construction Technological
College | 1088 | 31 | 12 | 1 | | | | | | Technical and Technological
College | 1864 | 54 | 31 | 1 | V | V | √ | | State-
Owned | Culture Institute | 33 | 4 | 1 | | | | | | Institute | Tumur zam Institute | 654 | | 7 | | | | | | | New Civilization Institute | 328 | 17 | 5 | | | | | | | Mongol Business Institute | 160 | 10 | 3 | | | | | | Private
Institute | Technology Institute | 2534 | 90 | 20 | | | | | | | Monos Institute | 65 | 10 | 1 | | | | | | | Enerel Institute | 285 | 16 | | | | | | | | MUST- Uvurkhangai
Technology University | 1487 | 51 | 27 | V | | | | | | MUST- Sukhbaatar
Technology University | 593 | 19 | 27 | | | | | | | MUST- Technology
University | 138 | 11 | 4 | | | | | | | MUST- MIS University | 621 | 17 | 9 | | | | | | g ₄ | MUST- UDTS University | 105 | 2 | 1 | | | | | | State-
Owned
University | MUST- Ulaanbaatar
Politechnic College | 1833 | 71 | 20 | | | V | √ | | | MUST- Darkhan
Politechnical University | 632 | 22 | 20 | | | | | | | MUST- Bor- Undur VTPC | 333 | 12 | 7 | | | | | | | Agirultural University-
Darkhan | 51 | 8 | 1 | | | | | | | Agirultural University-
Orkhon | 440 | 23 | 8 | | | | | | | NUM- Food University | 240 | 10 | 7 | | | | | | Category | School Name | # of | # of
Teachers | # of
Trades | MCA Intervention | | | | | | | |-----------------------|-------------------------------|----------|------------------|----------------|------------------|----------|-----------|----------------|--|--|--| | | Senou I wille | Students | | | Grant | Training | Equipment | Infrastructure | | | | | | Health- Gobi-Altai University | 671 | | 6 | | | | | | | | | | Health- Dornogobi University | 299 | | 5 | | | | | | | | | | Health- Darkhan University | 1277 | | 7 | | | | | | | | | Private
University | Ikh Zasag University | 209 | 13 | 2 | | | | | | | | ^{*}Highlighted schools are participants in the impact evaluation study. ## C. Timeline and Application Collection Approach, by School Approach A Approach B | | | | | Approacii A | | | | | Арргоаси в | | |---|-------------------------|-------------------------|----------------------|-----------------------------|----------------|---------------------|------------------|--------------------------|----------------|--------------------| | Timeline of Activities | Bayan-
Ulgii
VTPC | Construction
College | Darkhan-
Uul VTPC | Mongol
Korean
College | Orkhon
VTPC | Ulaangom
College | Umnugovi
VTPC | Dornod
Phased
VTPC | Dornod
VTPC | Govi-Altai
VTPC | | ROUND 1 | | | | | | | | | | | | Field Staff & Admissions Committee
BEGIN collecting applications | n/a | 4-Jun | 7-Jun | 10-Jun | 2-Jun | n/a | 4-Jun | 18-May | 18-May | 18-May | | Field Staff & Admissions Committee STOP collecting applications | n/a | 1-Jul | 15-Jun | 27-Jun | 7-Jun | n/a | 25-Jun | 4-Jun | 4-Jun | 4-Jun | | Public Lottery Event held at the school | n/a | 7-Jul* | 23-Jun | 2-Jul* | 17-Jun | n/a | 5-Jul* | 15-Jun | 15-Jun | 15-Jun | | MMCG Field Staff stay at school until this date to address complaints | n/a | 10-Jul | 25-Jun | 8-Jul | 19-Jun | n/a | 26-Jun | 20-Jun | 20-Jun | 20-Jun | | ROUND 2 | | | | | | | | | | | | Field Staff & Admissions Committee
BEGIN collecting applications | 11-Aug | 2-Aug | 16-Aug | 20-Aug | 16-Aug | 9-Aug | 15-Aug | 20-Aug | 20-Aug | 16-Aug | | Field Staff & Admissions Committee STOP collecting applications | 31-Aug | 13-Aug | 2-Sep | 27-Aug | 18-Aug | 2-Sep | 31-Aug | 2-Sep | 30-Aug | 29-Aug | | Public Lottery Event held at the school | 5-Sep | 24-Aug* | 5-Sep | 30-Aug* | 25-Aug | 4-Sep | 2-Sep | 3-Sep | 3-Sep | 2-Sep | | MMCG Field Staff stay at school until this date to address complaints | 9-Sep | 27-Aug | 8-Sep | 2-Sep | 30-Aug | 7-Sep | 5-Sep | 6-Sep | 6-Sep | 5-Sep | ^{*} Per the school's request, lottery was not open to the public, but held at the MCA-M office and open only to invited individuals including official witnesses. #### **D.** Lottery Steps After confirming all the details with the schools, IPA prepared a computer program to randomly assign applicants into trade slots. Lottery observers were able to watch each of the following steps of the lottery computer program via projection screen: - 1. The computer program generates a list of all applications received and printed. The printout is stamped and signed by official witnesses designated by the school. - 2. The computer program then identifies the unqualified applicants that do not meet the schools' minimum criteria for acceptance (such as having a GPA of 60 and a lower secondary school certificate). The list of unqualified applicants is printed, stamped, and signed by official witnesses. - 3. The computer program then identifies all qualified applicants that meet the school's minimum criteria for acceptance. The list of all qualified applicants is printed, stamped, and signed by official witnesses. Only applicants on this list are eligible to be included in the lottery. - 4. The lottery process then begins, with only qualified students eligible to be assigned an admissions slot. - a. First the program identifies applicants with preferred status and assigns them into trade slots according to their preferences. - b. Then, from the remaining applicants, the program randomly selects applicants one by one and assigns each applicant into his/her top trade preference. To be assigned to a trade, the student must meet the trade specific criteria. - c. If all the slots in an applicant's top trade preferences are filled, the applicant is assigned their next highest trade preference with an open slot. - d. This process continues until all trade slots are filled. A final list of accepted students for each trade is printed, stamped, and signed by official witnesses. - 5. The remaining applicants that were not selected for admissions through the lottery are displayed. This list is printed, stamped, and signed by official witnesses. - 6. Finally, the log of the entire computer program is printed and given to schools. This log is provided to schools so that in case of any disputes as to the lottery's transparency and fairness, interested parties can review the time stamped computer program code. Schools were responsible for publicizing lottery results to the applicants. #### E. Admissions Questionnaire Example # Orkhon TVET Application Form Part I: MCA-MONGOLIA TVET Project Evaluation Consent Release Form The school that you (or your legal ward) are applying is participating in a study to improve its effects on students. The study is being conducted by the school, the Millennium Challenge Account of Mongolia (MCA-Mongolia), the Millennium Challenge Corporation (MCC), Innovations for Poverty Action (IPA) and as well as a few other organizations. We are kindly asking all students applying this year to participate in our study and this document will provide you with an explanation of how the study will affect you (or your legal ward). Please read carefully and decide whether you want to participate or not. The school which you (or your legal ward) are applying has only limited space to accept students. Hence, only a few is able to get accepted out of many registered applicants. This year the admission spaces will be allocated using a lottery. The lottery will ensure all the qualified applicants with the opportunity to have an equal
chance to attend the school and to study in one of their preferred trades. In order to do so, you are required to fulfill the following steps: 1. To complete the attached application form (Name of Facilitator that Facilitated the Completion of this Application) - 2. To take a short knowledge test - 3. To apply through the lottery regardless whether you or not you agree to participate in the study. If you (or your legal ward) agree to participate in the study, you are helping us to understand how the design the best programs to support vocational education in Mongolia. We will contact you in the future to ask questions about your life using the information that you have provided in the application form. Any information that can identify you (or your legal ward) individually will be kept strictly confidential. It will only be known to those conducting the study. Furthermore, the information that you have provided is strictly voluntary and you have the right to stop participating anytime without any punishment. If you have any questions about the study, you can ask the school representatives, who are operating the school admission process. In addition, if you have any problems or concerns about the study, you should contact IPA's 9500-6365. Agreement to Participate: I have read the above information; have had the opportunity to have any questions about this study answered. | | I agree to participate | | | |--|------------------------------|------------------------------|-------------| | | I decline to participate | | | | (Printed Name of Applicant) | (Date) | (Signature) | | | Consent of Legal Guardian (only and signature are listed here. I ha study. | | | | | | I agree to allow my ward to | participate | | | | I decline to allow my ward t | o participate | | | (Printed Name of Legal Guardian) | (Date) | (Signature) | | | (Location where Application was | Collected) | (Name and ID of Coordinator) | - | | | | | | ### Part II: Application Form | | , | | 1. | | | | | | | | | | | | | | - | |------------------|---------------------------------|----------|----------|--|--------|-------------|-------------------|--------------|------|--------|-------------|------|-------|-------|------|------|-----| | !
!
! | | | | Name | | | | | | | | | | | | | | |
 | | | 2. | Father\ Mother's name | | | | | | | | | | | | | | |
 | Dieture | | 3. | Surname | | | | | | | | | | | | | | |
 | Picture | | 4. | ID number/
certification number | Birth | 1.ID N | No | | | | | | | | | | | | !
!
!
! | i | | | (Please circle the tyl
document and write | | 2.Birtl | h
cation№ | | | | | | | | | | | | I
I
 | | | | number) | | | check if | the | fol | llowii | ng | doc | cum | enta | atio | ns a | are | | | | | | | | provid | ieu
□ ID car | al | | | | | | | | | | | | | | | | | | ☐ Birth o ☐ Don't | certi | | | | | | | | | | | 5. | Registration nu | | | | | | | | | | | | | | | | | | 6. | Birth | n date | | | (year/ | month/a | day) | | | | | | | | | | | | 7. | | Age | | | | | | | | | | | | | | | | | 8. | G | ender | | . Male | | | | | | | | | | | | | | | | | | 2 | 2. Female | | | | | | | | | | | | | | | 9. | Civil | status | | | | | | | | | | | | | | | | | 10. | Marital | | 1. | Single | | | | | | | | | | | | | | | | (choose | e one) | 2.
3. | Married
Widowed\ Widower | | | | | | | | | | | | | | | | | | 4. | Divorced | | | | | | | | | | | | | | | 11. | Do you have a chi | 149 I£ | 5.
1. | Have a partner Have children – | | | | _ | | | | | | | | | | | 11. | yes, how n | | 2. | | | - | | | | | | | | | | | | | 12. | Nation | nality | | . Khalkh | | | | | | | | | | | | | | | | (choose | e one) | | 2. Buriad
3. Kazak | | | | | | | | | | | | | | | | | | 4 | 4. Other(write: | | | |) | | | | | | | | | | | | | | | Don't want to answer Don't know | • | | | | | | | | | | | | | | 13. | Primary Resid | dence | 1. | | | | | | | | | | | | | | | | | j | | 2. | Soum/district | | | | | | | | | | | | | | | 14. | Please write down | <u> </u> | 3. | | | | 11. Sec | ond | larv | orada | a 1 | 1 | | | | | | | 17. | your education | | 2. | | | | 12. Vo | | - | | <i>C</i> 1. | 1 | | | | | | | | level? | ? | 3. | 3 0 | | | 13. Ba | | | | | | | | | | | | | | | 4.
5. | , , | | | 14. Ma
15. No | | | al adı | 100 | tion | | | | | | | | | | 5.
6. | | | | | | | | | | | | | | 1 | | | | | 7. | Secondary grade 7 | | | Check if do | cum
Trans | | | pro | OVIC | ied | | | | | | | | | 8. | 5 0 | | | | Certif | | | | | | | | | | | | | | 9.
10 | Secondary grade 9 D. Secondary grade 10 | | | _ | | | ondary | | | certi | ficat | on | | | | 1.7 | ., | 1.1 | | | | | | - 511 | | | , | | | | | | | | 15. | About the school you have rec | | 1.
2. | | | | | | | | | | | | | | | | | | uated | 3. | Year attended: | | | | | | | | | | | | | | | | <i>Ş</i> | | 4. | Year graduated: | | | | | | | | | | | | | | | 1.0 | 11 | 1 1 | 5. | | | / ** | 17 17 | 10 | | | | | | | | | | | 16. | Have you ever we and received s | | | Yes → Please No | e move | on to II | .1/ and II | .18. | | | | | | | | | | | | | efore? | | 98. Don't want to answ | ver | Pleas | se move o | n to | II.1 | 9. | | | | | | | | | | | 99. Don't know | |-----|----------------------------|--| | | | | | 17. | If yes, please provide | 1. Employer: | | | the following information. | Hours worked per month: Salary received per month: | | | information. | Salary received per month: 98. Don't want to answer | | | | 99. Don't know | | 18. | Is this part of your | 1. Yes | | 10. | family business? | 2. No | | | | 98. Don't want to answer | | | | 99. Don't know | | 19. | Where do you wish to | 1. Governmental organization | | | work upon your | 2. Non-governmental organization | | | graduation? | 3. Private company | | | | 4. Self-employed | | | | 5. International organization | | | | 6. Not going to work | | | | 7. Other: () | | | | 98. Don't want to answer 99. Don't know | | | | 99. Doll t kilow | | 20. | Has any organization | 1. Yes => Please move on to II.21, 22 | | | guaranteed you a job? | 2. No => please move on to II.23 | | 21. | If yes, please write | • | | | down its name. | | | 22. | Have you made any | 1. Yes | | | agreement, compact | 2. No Check if | | | with this organization? | documentation is provided. | | | (note after looking at | documentation is provided. | | | the proper documentation) | | | 23. | Do you have any | 1. None | | 23. | disabilities? (Circle all | | | | the relevant | 2. Physical | | | information) | documentation is | | | , | 4. Speaking 5. Other: (list: | | | | 98. Don't want to answer | | | | 99. Don't know | | | | | | | | | #### Part III: Household information | 1. | How many people are currently living | |----|--------------------------------------| | | in your household? | | 2. | Who else live in your household except | Related to | How many ²⁶ | |----|---|---|----------------------------| | ۷. | you? Circle the number before the | 1 Mother | How many | | | person's name and write how many. | 2 Father | | | | person s name and write new many. | 3 Spouse | | | | | 4 Legal ward (| | | | | 5 Partner | | | | | 6 Your siblings under 18 year | ars of age or | | | | younger | ars or age or | | | | 7 Your siblings 18 years of a | age or older | | | | 8 Grandparents | age of state | | | | 9 Your children | | | | | 10 Other relatives | | | | | 11 Others (non-relatives) | | | | | 98 Don't want to answer | | | | | | | | | | | | | 3. | Who is the head of your household? | 1. Mother | | | | (Please choose one answer) | 2. Father | | | | | 3. I myself | | | | | 4. Siblings5. Spouse | | | | | 6. Grandfather | | | | | 7. Grandmother | | | | | 8. Legal ward () | | | | | 9. Other () | | | | | , | | | 4. | | Please write | | | | Please write down your head of | 98. Don't want to answer | | | | household's full name. | 99. Don't know | | | 5. | What's the education level of your head | Primary grade 1 | 11. Secondary grade 11 | | | of household? | 2. Primary grade 2 | 12. Vocational | | | | 3. Primary grade 3 | 13. Bachelor | | | | 4. Primary grade 4 | 14. Masters | | | | 5. Primary grade 5 | 15. Doctor | | | | 6. Secondary grade 6 | 16. Non-official education | | | | 7. Secondary grade 7 | 17. None | | | | 8. Secondary grade 8 | 98. Prefer not to answer | | | | 9. Secondary grade 910. Secondary grade 10 | 99. Don't know | | 6. | What's the trade of your head of | 1. Write: | | | 0. | household? (please write) | 2. Doesn't have trade | | | | nouschold: (picase write) | 2. Doesn't have trade | | | | | 98. Don't want to answer | | | | | 99. Don't know | | | | | 77. DUII I KIIUW | | | 7. | Does your head of household work | 1. Yes | | | | now? | 2. No | | | | | 98. Don't want to answer \ Please mo | ve on to III.9 | | | | 99. Don't know | | | 8. | If yes, what does he/she do now? | 1. Please write: | | | | (write) | 98. Don't want to answer | | | | | 99. Don't know | | _ $^{^{26}}$ Grey box indicates no information would be provided given questionnaire logic. The enumerators were not instructed to fill out the box. | 9. | Does anyone in your family have one of | Trade | Number | |------------|---|--|--------| | <i>)</i> . | the following trades? | 1 Construction | rumoci | | | If so, please circle the trade's number | 2 Weaving production | | | | and specify the number of household | 3 Sewing | | | | members | 4 Plumbing | | | | | 5 Construction woodwork carpentry | | | | | 6 Auto machine repair | | | | | 7 Carpet industry
operator | | | | | | | | | | 8 Carpet industry equipment repair 9 Typesetting and designing | | | | | 10 Food production | | | | | 11 Hairdresser | | | | | 98 Don't want to answer | | | | | 99 Don't know | | | | | 99 Doll t know | | | 10. | What's your household's average | 1. Below 50,000 MNT | | | | monthly income including all other | 2. Between 50,001 MNT and 100,000 MNT | | | | income sources? (salary, wage, pension | 3. Between 100,001 MNT and 200,000 MNT | | | | and etc) | 4. Between 200,001 MNT and 300,000 MNT | | | | | 5. Between 300,001 MNT and 500,000 MNT | | | | | 6. Greater than 500,001 MNT
98. Don't want to answer | | | | | 98. Don't want to answer
99. Don't know | | | | | 99. Doll t kilow | | | | | | | | 11. | Has any member of your household | 1. Yes | | | | raised livestock, poultry or any other | 2. No | | | | animal? | 98. Don't want to answer Move on to III.14 | | | | | 99. Don't know | | | 12. | If yes, whose animal do you raise? | 1. Your own | | | | | 2. Other's | | | | | 98. Don't want to answer Move on to III.1 | 4 | | 13. | Please write the number of animals you | 99. Don't know Type of animals | Number | | 13. | own. | 1 Cow | Number | | | Own. | 2 Horse | | | | | 3 Camel | | | | | 4 Sheep | | | | | 5 Goat | | | | | 98 Don't want to answer | | | | | 99 Don't know | | | 14. | Do members of your household own | 1. Automobile | | | 17. | any of the following? | 2. Motorcycle | | | | (check all the apply | 3. Computer | | | | (IIIII all the apply | 4. Television | | | | | 5. Refrigerator | | | | | 6. Vacuum cleaner | | | | | 7. Vending machine | | | | | 8. Satellite dish | | | | | 9. None | | | | | 98. Don't want to answer | | | | | 99. Don't know | | | 15. | What's the type of your dwelling? | 1. Ger | | | | (choose one please) | 2. Separate apartment | | | | | 3. Public Apartment | | | | | 4. Student Dormitory | | | | | 5. Public Dormitory | | | 1 | | Non-living Quarters | | | | | 7. Other (describe) 98. Don't want to answer 99. Don't know | |-----|----------------------------|---| | 16. | Who does own the dwelling? | 1. owns 2. rents 98. Don't want to answer 99. Don't know | Part IV: Applicant's Contact information We will be able to locate you during the study time within the contact information that you have provided us below. All of your information will be confidential. | 1. | Do you own a | | Yes | nı | umber | Π | | | | | | | | | |-----|--|---|--|------------|----------------|----------|--------|---------|-------|--------|---------|--------|--|---| | | landline? | | No | | | | | | | | | | | | | 2. | Cell phone | 1 | Cell phone | number | | | | | | | | | | | | | (Please include
all your cell | 2 | Cell phone | number | | | | | | | | | | | | | phones) | 3 | no cell phoi | ne | | | | | | | | | | | | 2.1 | Respondent's cell phone number | 1 | Yes | | | | | | | | | | | | | | works when miscalled | 2 | | | noment → go to | 2.2 | | | | | | | | | | | | 3 | Ringing but | phone no | ot present | | | | | | | | | | | 2.2 | Do you have | 1 | New number | er | | | | | | | | | | | | | another phone number we can | 2 | New number | er | | | | | | | | | | | | | use to contact you? | 3 | Don't have | | | | | | | | | | | | | 2.3 | Have you changed your phone numbers in | 1 | Yes | If yes, h | now many time | s have y | ou cha | inged y | our c | ell ph | none nu | ımber? | | | | | last 12 months? | 2 | No | | | | | | | | | | | | | 2.4 | Are you anticipating to change your | 1 | Yes | If yes, h | now many time | s have y | ou cha | inged y | our c | ell ph | none nu | ımber? | |] | | | phone number in
the next 12
months? | 2 | No | | | | | | | | | | | | | 3. | E-mail address (s) | 1 | e-mai | l address | | | | | | | | | | | | | | 2 | e-mai | l address | | | | | | | | | | | | 4. | Primary
Residence | 3 | Aima Soum Bag\f Apart Door Name | No e-mail | | | | | | | | | | | | 5. | Do you always
stay at your
primary
residence? | | 1. Yes
2. No | → P | Please move on | to IV.7 | | | | | | | | | | 6. | If no, please write | 1. | Aimag\City | Seaso | ons to reside | at this pla | ce: | | |----|---------------------|----------|---|-------|---------------|--------------|-----------|---| | | down the place | 2. | Soum\District | | | 1.Yes | 2.No | 1 | | | you stay. | 3. | Bag\Khoroo | 1 | Spring | 1 | 2 | | | | | 4. | Apartment\Street | 2 | Autumn | 1 | 2 | | | | | 5. | Door number | 3 | Summer | 1 | 2 | 1 | | | | 6. | Name of local area | 4 | Winter | 1 | 2 | | | | | 7. | Landmarks near address (store, office, | | | I | 1 | | | | | | water station, etc.) or brief description | ~ | | | | | 7. | List the addresses | | sidence 1: | l — | Seasons to | | | 7 | | | of all additional | 1. | Aimag\City | 1 | a . | 1.Yes | 2.No | | | | places of residence | 2. | Soum\District | 1 | Spring | 1 | 2 | _ | | | residence | 3. | Bag\Khoroo | 2 | Autumn | 1 | 2 | | | | | 4. | Apartment\Street | 3 | Summer | 1 | 2 | | | | | 5. | Door number Name of local area | 4 | Winter | 1 | 2 | | | | | 6.
7. | Landmarks near address (store, office, | | | | | | | | | 7. | water station, etc.) or brief description | | | | | | | | | | water station, etc.) or other description | Re | sidence 2: | | Seasons to | reside at th | is place: | | | | | 1. | Aimag\City | | | 1.Yes | 2.No | 1 | | | | 2. | Soum\District | 1 | Spring | 1 | 2 | | | | | 3. | Bag\Khoroo | 2 | Autumn | 1 | 2 | | | | | 4. | Apartment\Street | 3 | Summer | 1 | 2 | _ | | | | 5. | Door number | 4 | Winter | 1 | 2 | _ | | | | 6. | Name of local area: | | ** IIItoI | | | | | | | 7. | Landmarks near address (store, office, | | | | | | | | | | water station, etc.) or brief description | 8. | Do you live with | 1. | Yes-If yes then please skip question V.6 | | | | | | | | your parents, | | and V.12. | | | | | | | | guardians? | 2. | No | | | | | | #### Part V: Tracking information We would like to request the contact information of your parents as well as several individuals who are likely to know you well. This information will only be used for the purpose of locating you. It is important that we are able to locate you in order to inform you of school admissions decisions and to follow-up on the MCA-Mongolia TVET evaluation. | 1. | Full name of | | | | | | | | | |----|------------------------------|---|---------------|--|--|---|---|--|--| | | Parent or | | | | | | | | | | | Guardian 1 | | | | | | | | | | 2. | Relationship to
Applicant | | | | | | | | | | 3. | Does he\she own landline? | 1 | Yes => number | | | - | - | | | | | | 2 | No | | | | | | | | 4. | Cell phone | 1 | Cell phone number | | | | | | | | | | |-----|----------------------|--------|---|-----|----------|-------|---------|--------------|--------|-------|-----------|----------| | | (Please include | 2 | Cell phone number | | | | | 1 | | | | | | | all your cell | | | | | | | | | | , | | | | phones) | | | | | | | | | | | | | | | 3 | no cell phone | 5. | E-mail address | 1 | e-mail address | | | | | | | | | | | | (s) | 2 | e-mail address | + | | | | | | | | | | | | 3 | No e-mail | | | | | | | | | | | 6. | Primary | Reside | | Sea | asons | to re | eside a | at this plac | ce: | | | | | 0. | residence | | mag\City | | 450115 | 101. | 20140 | 1.Yes | 2.1 | Nο | ٦ | | | | | | um\District | 1 | S | prin | σ | 1 | + | 2 | \dashv | | | | | | g\Khoroo | 2 | | Autur | | 1 | + | 2 | 7 | | | | | | partment\Street | 3 | | umn | | 1 | +- | 2 | - | | | | | 5. Do | or number | 4 | | Vinte | | 1 | + | 2 | 7 | | | | | | me of local area | - | | | | | | | _ | | | | | | ndmarks near address (store, office, | | | | | | | | | | | | | wa | ter station, etc.) or brief description | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | - | | | | | | | | | | | | | | - | | | | | | | | | | | | | | - | | | | | | | | | | 7. | Full name of | | | | | | | | | | | | | /. | Parent or | | | | | | | | | | | | | | Guardian 2 | | | | | | | | | | | | | 8. | Relationship to | | | | | | | | | | | | | | Applicant | | | | | | | | | | | | | 9. | Does he\she own | 1 | Yes => number | | | | | | | | \Box | Г ' | | | landline? | | | | | | | | | | 1 | | | | | 2 | No | 10. | Cell phone | 1 | Cell phone number | | | | | | | | | | | | (Please include | | | | | | | | | | , | | | | all your cell | 2 | Cell phone number | - | | | | - | + | | | \vdash | | | phones) | 2 | Cen phone number | , , | | | | | 3 | no cell phone | 11. | E-mail address | 1 | e-mail address | | | | | | | | | | | 11. | E-man address
(s) | | | | | | | | | | | | | | (6) | 2 | e-mail address | | | | | | | | | | | | | 3 | No e-mail | | | | | | | | | | | 12. | Primary | Reside | | | S | easo | ns to 1 | reside at th | his pl | ace: | | | | | residence | | mag\City | | Ť | | 15 0 | 1.Yes | | No No | \neg | | | | | 2. So: | um\District | 1 | | Sprin | 10 | 1 | + | 2 | 7 | | | | | 3. Ba | g\Khoroo | 2 | | Autu | | 1 | + | 2 | \exists | | | | | 4. Ap | eartment\Street | 3 | | Sumi | | 1 | + | 2 | 7 | | | | | | or number | 4 | | Wint | | 1 | + | 2 | \exists | | | | | | me of local area | - | <u> </u> | | <u></u> | | | _= | _ | | | | | | ndmarks near
address (store, office, | | | | | | | | | | | | | wa | ter station, etc.) or brief description | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | | | | | | | | | - | | | | | | | | | | | | | | - | | | | | | | | | | 12 | Full name of | | | | | | | | | | | | | 13. | Closest Relative | | | | | | | | | | | | | 14. | Relationship to
Applicant | | | | | | | | | | | |-----|-------------------------------|---------|---|---|--|-------------|------------|--|--|--|--| | 15. | Does he\she own a landline? | 1 | Yes => number | | | | | | | | | | | a fandime: | 2 | No | | | | | | | | | | 16. | Cell phone
(Please include | 1 | Cell phone number | | Т | | | | | | | | | all your cell phones) | 2 | Cell phone number | | | | | | | | | | | phones | 3 | no cell phone | | | | | | | | | | 17. | E-mail address (s) | 1 | e-mail address | | | | | | | | | | | (5) | 2 | e-mail address | | | | | | | | | | | | 3 | No e-mail | | _ | | | | | | | | 18. | Primary residence | Resider | | | Seasons to reside at this place: 1.Yes 2.No | | | | | | | | | residence | | nag\City
ım\District | 1 | Spring | 1. Yes 1 | 2.No
2 | | | | | | | | | g\Khoroo | 2 | Autumn | 1 | 2 | | | | | | | | | artment\Street | 3 | Summer | 1 | 2 | | | | | | | | | or number | 4 | Winter | 1 | 2 | | | | | | | | | me of local area | | | | | | | | | | | | | admarks near address (store, office, er station, etc.) or brief description | | | | | | | | | | | | wat | er station, etc.) or orier description | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | 19. | Full name of | | | | | | | | | | | | 19. | Closest Friend 1 | | | | | | | | | | | | 20. | Relationship to | | | | | | | | | | | | | Applicant | | | | | | | | | | | | 21. | Does he\she own landline? | 1 | Yes → number | | | | | | | | | | | | 2 | No | | | | | | | | | | 22. | Cell phone (Please include | 1 | Cell phone number | | | | | | | | | | | all your cell | | | | | | | | | | | | | phones) | 2 | Cell phone number | 3 | no cell phone | | | | | | | | | | 23. | E-mail address | 1 | e-mail address | | | | | | | | | | | (s) | 2 | e-mail address | | | | | | | | | | | | 3 | No e-mail | | | | | | | | | | 24. | Primary | Resider | | | Seasons to | reside at t | his place: | | | | | | | residence | 1. Ain | nag\City | | | 1.Yes | 2.No | | | | | | | | 2. Sou | ım\District | 1 | Spring | 1 | 2 | | | | | | | | 3. Bag | g\Khoroo | 2 | Autumn | 1 | 2 | | | | | | | | | artment\Street | 3 | Summer | 1 | 2 | | | | | | | | | or number
ne of local area | 4 | Winter | 1 | 2 | | | | | | | | | admarks near address (store, office, | | | | | | | | | | | | | er station, etc.) or brief description | | | | | | | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | | | | - | | | | | | | | | | | | | | |-----|---|--|----------------------------------|-----------|-----------------|--|------------------|-------|---------------|------------------|----------|-----------|--|----------|--| | 25. | Full name of
Closest Friend 2 | | | | | | | | | | | | | | | | 26. | Relationship to
Applicant | | | | | | | | | | | | | | | | 27. | Does he\she own a landline? | 1 | | Yes — | number | | | | | | | | | | | | | | 2 | | No | | | | | | | | | | | | | 28. | Cell phone
(Please include
all your cell | 1 | | phone nun | | | | | | | | | | | | | | phones) | 2 | Cell | phone nun | nber | | | | | | | | | | | | | | 3 | no ce | ell phone | | | | | | | | | | | | | 29. | E-mail address (s) | 1 | | e-mail ad | | | | | | | | | | | | | | | 2 | | e-mail ad | | | | | | | | | | | | | 30. | Primary
residence | 1. A
2. S
3. H
4. A
5. I
6. N
7. I | Soum\District | | | | 1
2
3
4 | | Sprii
Autu | ng
imn
mer | 1.Y | e at this | place:
2.No
2
2
2
2
2
2 | | | | 31. | Does a | 1. Yes
2. No | | | ease tell us na | | | | | | | | | | | | | member of your household other | 2. NO | | Name | | | Cel | l pho | one | 1 | 1 | | | ndent (e | | | | than your | | | 2 | | | | | | - | | | | | | | | parents
or | | | 3 | | | | | | | | | | | | | | guardians
have a cell | | | 4 | | | | | | | | | | | | | | phone? | | | 5 | | | | | | | | | | | | | 32. | Full name of c
secondary school | lass teache | r of | | | | | | | 1 | <u> </u> | | 1 | | | | 33. | Address of the s
and position of
secondary school | | | | | | | | | | | | | | | | 34. | Does the class teacher have a cell | 1 | Yes => Number | | | | | |-----|---|---|---------------|--|--|--|--| | | | | | | | | | | | phone? | 2 | No | | | | | | | | | Don't know | | | | | | 35. | Full name of student, who | | | | | | | | | participate any activities of your class other than the friends you already mentioned | 36. | 36. | 1 | Yes => Number | | | | | | | Does he/she have cell phone? | | | | | | | | | | | No | | | | | | | | 3 | Don't know | | | | | #### Part VI: Trade A. Which program are you applying to? | 1 | 1 year program | |---|------------------| | 2 | 2.5 year program | - B. Will you earn any money, from work, stipends, or other sources, if you are admitted to the program? - 1. Yes - 2. No => Please move on to VI.4 - C. If yes, how much money will you earn while you are attending the school? | W 1 1' 1 11 1 11 1 1 1 1 1 1 1 1 1 1 1 1 | | |--|--| - D. We have listed all the possible trades below. Please write down the relevant information to your preferred trades. - 1. **4.2.2 Preference Number** Indicate your trade preference in order of 1-9, with 1 being your most preferred trade and 9 being your least preferred trade. - 1. **4.2.3 Monthly salary-** Next, please write your best guess of the monthly salary you could earn if you completed the program to in that trade. Provide your best guess given what you know about each trade. - 2. **4.2.4 Job search time** Finally, please indicate how many months do you think it would take you to find a job? Again, you can provide your best guess. | | 1Year Program | | | | | | | | | | |---|--------------------|----------------------|---------------------------------|---------------------------|--|--|--|--|--|--| | | TRADE | Preference
Number | Estimated Monthly Salary | Estimated Job Search Time | | | | | | | | 1 | Construction | | | | | | | | | | | 2 | Weaving production | | | | | | | | | | | 3 | Sewing | | | | | | | | | | | 4 | Plumbing | | | | | | | | | | | | 2.5 Year Program | | | | | | | | | |---|----------------------------------|----------------------|---------------------------------|----------------------------------|--|--|--|--|--| | | TRADE | Preference
Number | Estimated Monthly Salary | Estimated Job Search Time | | | | | | | 1 | Construction | | | | | | | | | | 2 | Construction woodwork carpentry | | | | | | | | | | 3 | Auto machine repair | | | | | | | | | | 4 | Carpet industry operator | | | | | | | | | | 5 | Carpet industry equipment repair | | | | | | | | | | 6 | Typesetting and designing | | | |---|---------------------------|--|--| | 7 | Food production | | | | 8 | Hairdresser | | | #### Part VII: Alternatives Since the available positions in the school are being allocated by lottery, there is a chance that you will not be admitted to the program to which you are applying. Please write your future plans if you are not accepted to this program. We understand that you may not know exactly what you are going to do, but we would like to know which of the following you are most likely to do if you are not admitted: | 1. | What are you most | 1. Attend a program at another school Move on to VII.2 | |----|---|--| | | likely to do if you | 2. Look for a job and start working Move on to VII.9 | | | are not admitted to | 3. Other. Please move on to the next section. | | | the TVET School? | Please describe what you would do: | | | | · ————— | | | If you are plannin | g to attend another school, please answer the following questions. (Must have answered 1 for the question VII.1) | | 2. | What type of school | | | ۷. | are you most likely to | 1. Another Vocational training program | | | attend? | 2. High school | | | attend: | 3. University | | | | 4. Other | | | | | | | | | | 2 | TT '11 | | | 3. | How many years will | | | | it take to complete your education? | 1. Dlagga unitar | | | (Please write in | 1. Please write: 98. Don't want to answer | | | (Please write in years) | 98. Don't know | | | years) | 77. DOIL UNIOW | | | | | | | | | | 4. | Will you be working | 1. Yes → Please move on to VII.5 | | | while studying? | 2. No | | | | | | | | 98. Don't want to answer \succ Move on to VII.6 | | | | 98. Don't want to answer Move on to VII.6 99. Don't know | | | | | | | | | | 5. | If yes, on average | | | 5. | how much money | 99. Don't know | | 5. | how much money will you earn per | 99. Don't know 1. Please write: | | 5. | how much money | 99. Don't know 1. Please write: 98. Don't want to answer | | 5. | how much money will you earn per | 99. Don't know 1. Please write: | | 5. | how much money will you earn per | 99. Don't know 1. Please write: 98. Don't want to answer | | 5. | how much money will you earn per | 99. Don't know 1. Please write: 98. Don't want to answer | | 5. | how much money will you earn per | 99. Don't know 1. Please write: 98. Don't
want to answer | | 5. | how much money
will you earn per
month? (please write) | 99. Don't know 1. Please write: 98. Don't want to answer 99. Don't know | | | how much money
will you earn per
month? (please write) | 99. Don't know 1. Please write: 98. Don't want to answer 99. Don't know 1. Look for a job and work Move on to VII.7 and VII.8 | | | how much money will you earn per month? (please write) What will you do once you graduate | 99. Don't know 1. Please write: 98. Don't want to answer 99. Don't know | | | how much money
will you earn per
month? (please write) | 1. Please write: 98. Don't want to answer 99. Don't know 1. Look for a job and work Move on to VII.7 and VII.8 2. Continue studying Move on to the next section | | | how much money will you earn per month? (please write) What will you do once you graduate | 1. Please write: 98. Don't want to answer 99. Don't know 1. Look for a job and work Move on to VII.7 and VII.8 2. Continue studying Move on to the next section | | | how much money
will you earn per
month? (please write) What will you do
once you graduate | 1. Please write: 98. Don't want to answer 99. Don't know 1. Look for a job and work Move on to VII.7 and VII.8 2. Continue studying Move on to the next section | | | how much money
will you earn per
month? (please write) What will you do
once you graduate | 1. Please write: 98. Don't want to answer 99. Don't know 1. Look for a job and work Move on to VII.7 and VII.8 2. Continue studying Move on to the next section | | 7. | Upon graduating from your school, how many months do you think it would take you to find a job? | 98. Do | ase write:
on't want to answer
on't know | | | |-------|--|---------------------------------------|--|---|--| | 8. | Upon finding a job,
how much money do
you think you will
earn? | 98. Do
99. Do | nse write:
on't want to answer
on't know | | | | | | o work plea | ase answer the follow | wing questions. (Must have chosen 2 for the question VII.1) | | | 9. | How long do you think you will take to find a job, in months? How much do you think you will earn per month once you find a job | 98. Do
99. Do
1. Plea
98. Do | on't want to answer
on't know | | | | | | | Dort VIII. | : School Criteria | | | Final | ly, we would like to know | w some add | | . School Citteria | | | 1. | Do you have any police documentation proving that you don't have any criminal record? | | 1. Yes
2. No | Check if the documentation is provided. | | | 2. | Have you provided you
homeroom teacher's
recommendation provin
ability to study? | ıg your | 1. Yes
2. No | Check if the documentation is provided. | | | 3 | Any health documentati | ion | 1 Yes | | | 2. No indicating your health records? # F. List of Special Criteria by School ## 1. Bayan-Ulgii VTPC 3. Have you provided your picture? | 1. | Do you have any documentation proving your | Check if the | |----|---|---| | | reason or need to enter this | 3. Yes documentation is provided. | | | program provided by aimag, | 4. No documentation is provided. | | | soum's labor welfare department? | (The proper documentation must be sent to TVET) | | 2. | Do you have any | 3. Yes | | | documentation proving that | 4. No Check if the | | | you were awarded 1-3 place from state or aimag's | documentation is provided. | | | olimpiads? | | | 3. | Do you have your health | 3. Yes | | | book or health documentation indicating your health | 4. No Check if the | | | records? | documentation is provided. | | 4 | II | 1 D1 | | 4. | Have you passed school doctor's health examination? | 1. Passed 2. Failed | | 5 | If you are applying to 2.5 | 1. Yes | | | year program, are you under | 2. No | | | 20 this year? | | | | | | | | 2. Construction College | | | 1. | Do you have any | | | | documentation proving your 1. Ye | es — | | | needs and 2. No | Check if the | | | reasons to enter | documentation is provided. | | | the school made
by district's | documentation is provided. | | | labor welfare? | | | | 3. Darkhan-Uul VTPC | | | 1. | Do you have any | | | | documentation proving your needs 5. Ye | | | | and reasons to 6. No | | | | enter the school | Check if the | | | made by aimag
soum's labor | documentation is provided. | | | welfare? | | | 2. | Do you have any documentation 5. Ye | , I | | | proving that you | — Check if the | | | were awarded 1-3
place from state or | documentation is provided. | | | aimag's technique | | | | and technological | | | | olimpiads? | | Yes -No | 4. | If you are applying | 5. Yes | | |----|---|--------|--| | | to 2.5 year | 6. No | | | | program, have you graduated your 9 th grade in 2010? | | | | 5. | Are you under 23 | 1. Yes | | | | years old? | 2. No | | ## 4. Dornod Phased VTPC | 1. | Do you have any documentation proving your needs and reasons to enter the school made by aimag's labor welfare? | 7. Yes 8. No Check if the documentation is provided. | | | |-----|--|---|--|--| | 2. | Do you have any documentation proving that you were awarded from state, aimag Olympiads? (bring the original documentation) | 1. Yes 2. No Check if the documentation is provided. | | | | 3. | According to the registration regulation, do you have the proper health documentation? | 1. Yes
2. No | | | | 4. | Do you think you have a good health condition? | 1. Yes 2. No 98. Don't want to answer 99. Don't know | | | | 5. | Circle if you have any of the following health issues. | Epilepsy Brain damage Tuberculosis and other infectious diseases Allergy Glaucoma Don't want to answer Don't know | | | | 6. | Do you have any obvious scars on your face? | 1. Yes 2. No 98. Don't want to answer 99. Don't know | | | | 7. | Are you interested in the following trades? - Farming business, driver (2 year) - Farming business, driver (2.5 year) - Tractor driving, usage (2.5 year) | Yes → Please move on to VIII.9 No → finish the interview *Please ask 2 and 2.5 year program difference from the admission staff. | | | | 9. | If you are applying to 2 year program from the above two trades, will you be 18 by 2010 June? | 1. Yes
2. No | | | | 10. | If you are applying to a 2.5 year program from the above two trades, will you be 18 by 2013 January? | 1. Yes
2. No | | | ## 5. Dornod VTPC | 1. | Do you have any documentation proving your needs and reasons to enter the school made by aimag's labor welfare? According to the | 9. Yes 10. No Check if the documentation is provided. | | | |----|---|---|--|--| | | registration regulation,
do you have the proper
health documentation? | 4. No | | | | 3. | Do you think you have a good health condition? | 3. Yes 4. No 98. Don't want to answer 99. Don't know | | | | 4. | Circle if you have any of the following health issues. | 6. Epilepsy 7. Brain damage 8. Tuberculosis and other infectious diseases 9. Allergy 10. Glaucoma 98. Don't want to answer 99. Don't know | | | | 5 | Have you ever participated in any kinds of Olympiads? | 1. Yes 2. No 98. Don't want to answer 99. Don't know Check if the documentation is provided. | | | | 6. | Do you wish to enter
the household
woodwork carpenter
trade? | 3. Yes4. No → to finish the interview | | | | 7. | If yes, then please provide your graphics drawing class grade. | Check if the documentation is provided. | | | | | 6. Gobi-Altai VTPO | C | | | | 1. | r | 1. Yes 2. No Check if the documentation is provided. | | | | | 7. Mongolian-Kore | an Technological College | | | | 1. | What are you most likely to do if you are not admitted to the TVET School? | 4. Attend a program at another school → Move on to VII.2 5. Look for a job and start working → Move on to VII.9 6. Other. → Please move on to the next section. Please describe what you would do: | | | | | If you are planning | to attend another school, please answer the following questions. (Must have answered 1 for the | | | | 3. | What type of school are you most likely to attend? How many years will it take to complete your education? (Please | 5. Another Vocational training program 6. High school 7. University 8. Other. 1. Please write: | |----|---|--| | | write in years) | 98. Don't want to answer 99. Don't know | | 4. | Will you be working while studying? | 3. Yes → Please move on to VII.5 4. No 98. Don't want to answer Move on to VII.6 99. Don't know | | 5. | If yes, on average how
much money will you
earn per
month? (please
write) | 1. Please write:
98. Don't want to answer
99. Don't know | | 6. | What will you do once
you graduate from your
school? | 4. Look for a job and work 5. Continue studying Move on to VII.7 and VII.8 6. Other () | | 7. | Upon graduating from
your school, how many
months do you think it
would
take you to find a job? | 1. Please write:
98. Don't want to answer
99. Don't know | | 8. | Upon finding a job,
how much money do
you think you will
earn? | 1. Please write:
98. Don't want to answer
99. Don't know | | | | work please answer the following questions. (Must have chosen 2 for the question VII.1) | | 9. | How long do you think you will take to find a job, in months? | 1. Please write:98. Don't want to answer
99. Don't know | ## 9. Orkhon VTPC | 1. | Do you have any police documentation proving that you don't have any criminal record? | 11. Yes
12. No | Check if the documentation is provided. | | |----|--|--|---|--| | 2. | Do you have any school documentation proving that you don't have any criminal record? | 7. Yes
8. No | Check if the documentation is provided. | | | 3. | Have you provided your
homeroom teacher's
recommendation proving your
ability to study? | 5. Yes
6. No | Check if the documentation is provided. | | | 4. | Any health documentation indicating your health records? | 7. Yes
8. No | Check if the documentation is provided. | | | 5. | Do you have the following problems? (Please circle all related information) | 11. Epilepsy 12. Brain damage 13. Tuberculosis an 14. Allergy 15. Glaucoma 98. Don't want to an 99. Don't know | d other infectious diseases | | | 6 | Do you have any documentation proving that you were awarded from state technique and technological olimpiads or sport, talent competition? | 9. Yes
10. No | Check if the documentation is provided. The staff should see the original documentation. | | | 7. | Please provide the following subjects' grades from the applicant's certification. | 1 Mathema 2 Physics 3 Cartograp 4 Geometry 5 Mongolia 6 Chemistry 7 Aesthetic | % | | | 8 | Have you provided your picture? | 3. Yes | | | | 9 | Have you paid your admission fee? | 1. Yes
2. No | | | ### 10. Umnu-Gobi VTPC | 2. | Do you have any documentation proving your reason or need to enter this program provided by aimag, soum's labor welfare department? Do you have any documentation proving that you were awarded 1-3 place from state or aimag's Olympiads? | Check if the documentation is provided. (The proper documentation must be sent to TVET) 11. Yes 12. No Check if the documentation is provided. | |----|---|--| | 3. | Any health documentation indicating your health records? | 9. Yes 10. No Check if the documentation is provided. | | 4. | Do you have the following problems? (Please circle all related information) | 16. Epilepsy 17. Brain damage 18. Tuberculosis and other infectious diseases 19. Allergy 20. Glaucoma 21. None 98. Don't want to answer 99. Don't know | | 5 | Is your 9 th grade's GPA higher than 85%? | 3. Yes
4. No | # 11. Ulaangom College | 1. | Do you have any documentation proving your reason or need to enter this program provided by aimag, soum's labor welfare department? | 15. Yes 16. No Check if the documentation is provided. | |----|---|---| | 8 | Have you provided your picture? | 5. Yes ——————————————————————————————————— | # G. Complete List of Trades Accepted by Applicants by Program Length ## 2/2.5-Year Trades—Accepted | Trade | Number Accepted | |---|-----------------| | Construction | 664 | | Construction Plumbing | 601 | | Automobile repairs, usage | 592 | | Welding | 546 | | Construction Decoration | 527 | | Wood and Household Carpenter | 521 | | Cook, Food Production | 490 | | Sewing, sewing production | 474 | | Construction montage | 395 | | Computer Operator (Secretary) | 360 | | Concrete Reinforcement | 236 | | Lathing | 185 | | Hairdresser, Beautician | 178 | | Light Industry Equipment Repairs, Welding | 160 | | Agricultural farmer, driver | 140 | | Weaving machine operator | 122 | | Construction Machine, Machinery Repairs | 101 | | Construction scheme technician | 101 | | Afforestation, vegetable farming | 92 | | Animal husbandry farmer | 89 | | Environment protection | 87 | | Trade worker | 87 | | Shoe making | 85 | | Wool and cashmere processing | 77 | | Heavy machine equipment technician | 75 | | Carpet production | 75 | | Tractor driver, repairs and usage | 72 | | Printing designer | 70 | | Leather, suedette material tailor, sewer | 66 | | Clothing repair, design | 64 | | Animal husbandry farmer- agriculture | 61 | | Weave production | 59 | | Agro farmer | 59 | | Road, construction machinist | 53 | | Knitting machine operator | 50 | | Soft material tailor, sewer | 50 | | Yarn machine operator | 44 | | Bulldozer driver, repairs and usage | 44 | | Air conditioner, freezer equipment repair | 44 | | Mine enriching | 32 | | Trade | Number Accepted | |--|-----------------| | Tour Guide | 29 | | Technology line installer | 28 | | Meat processing factory worker | 28 | | Vegetable grower | 26 | | Greenhouse farming | 26 | | Mountain work machine, equipment repair | 23 | | Heavy machine equipment technician, operator | 23 | | Mining rehabilitation | 20 | | Mining technique and usage | 20 | | Hairdresser (only) | 20 | | Agriculture machine, equipment repair | 19 | | Excavator machinist | 18 | | Engine repair | 17 | | Heavy machine equipment technician, repair | 16 | | Fine arts | 0 | # 1-Year Trades—Accepted | Trade | Number Accepted | |--|-----------------| | Construction | 139 | | Cook, Food Production | 138 | | Automobile repairs, usage | 83 | | Hairdresser, Beautician | 75 | | Construction Decoration | 59 | | Construction montage | 59 | | Computer Operator (Secretary) | 40 | | Environment protection | 40 | | Heavy machine equipment technician | 40 | | Hairdresser (only) | 40 | | Welding | 39 | | Leather art (hand-made art) | 32 | | Circuit repair | 32 | | Orchardist | 28 | | Ceramics | 21 | | Accountant- financial assistant | 20 | | Construction Plumbing | 18 | | Electrical machine installer | 15 | | Mining rehabilitation | 14 | | Heavy machine equipment technician, operator | 13 | | Weave production | 10 | | Lathing | 10 | | Vegetable grower | 6 | | Air conditioner
equipment repair | 5 | | Concrete Reinforcement | 4 | | Heavy machine equipment technician, repair | 3 | | Carpet production equipment repair | 3 | | Animal care | 3 | | Bread bakery worker | 1 | | Vegetable storing, processing | 1 | | Bulldozer driver, repairs and usage | 0 | | Mine enriching | 0 | | Petroleum- equipment repair | 0 | | Secretary | 0 | | Breaking machine operator | 0 | | Traditional Animal husbandry farming | 0 | | Beautician (only) | 0 | # H. Complete List of Trades Ranked as Top Choice by Applicants by Program Length | 2/2.5-Year Trades that Were Ranked as Appli | cants' First Choice | |---|--| | Trade Name | Number of Applicants Who Ranked Trade as #1 Choice | | Automobile repairs, usage | 1327 | | Construction | 1105 | | Computer Operator (Secretary) | 938 | | Construction Decoration | 930 | | Cook, Food Production | 898 | | Welding | 848 | | Construction Plumbing | 820 | | Construction montage | 657 | | Sewing, sewing production | 579 | | Wood and Household Carpenter | 396 | | Hairdresser, Beautician | 355 | | Printing designer | 196 | | Environment protection | 186 | | Construction scheme technician | 176 | | Light Industry Equipment Repairs, Welding | 164 | | Agricultural farmer, driver | 144 | | Soft material tailor, sewer | 131 | | Concrete Reinforcement | 124 | | Leather, suedette material tailor, sewer | 124 | | Heavy machine equipment technician | 103 | | Clothing repair, design | 102 | | Weaving machine operator | 102 | | Lathing | 87 | | Mine enriching | 79 | | Bulldozer driver, repairs and usage | 71 | | Construction Machine, Machinery Repairs | 68 | | Weave production | 68 | | Heavy machine equipment technician | 67 | | Carpet production | 62 | | Excavator machinist | 55 | | Trade worker | 53 | | Afforestation, vegetable farming | 52 | | Electrical machine installer | 51 | | Tractor driver, repairs and usage | 47 | | Trade Name | Number of Applicants Who Ranked Trade as #1 Choice | |---|--| | Tour Guide | 44 | | Shoe making | 40 | | Mining rehabilitation | 36 | | Beautician (only) | 32 | | Aircon, freezer equipment repair | 31 | | Animal husbandry farmer | 26 | | Road, construction machinist | 22 | | Agro farmer | 21 | | Wool and cashmere processing | 19 | | Heavy machine equipment technician | 18 | | Mountain work machine, equipment repair | 18 | | Carpet production equipment repair | 13 | | Mining technique and usage | 12 | | Agriculture machine, equipment repair | 11 | | Meat processing factory worker | 11 | | Animal husbandry farmer- agriculture | 10 | | Yarn machine operator | 10 | | Knitting machine operator | 9 | | Technology line installer | 9 | | Greenhouse farming | 7 | | Engine repair | 5 | | Hairdresser, Beautician | 5 | | Fine arts | 4 | | Vegetable grocer | 3 | | Hairdresser (only) | 0 | | 1-Year Trades that Were Ranked as Applicants' First Choice | | |--|--| | Trade Name | Number of Applicants Who Ranked Trade as #1 Choice | | Cook, Food Production | 188 | | Hairdresser, Beautician | 106 | | Construction | 99 | | Automobile repairs, usage | 90 | | Accountant- financial assistant | 76 | | Construction montage | 65 | | Circuit repair | 54 | | Construction Decoration | 51 | | Heavy machine equipment technician | 48 | | Hairdresser (only) | 41 | | Welding | 38 | | Sewing, sewing production | 37 | | Computer Operator (Secretary) | 33 | | Leather art (hand-made art) | 31 | | Secretary | 31 | | Environment protection | 30 | | Trade worker | 25 | | Orchardist | 22 | | Soft material tailor, sewer | 20 | | Cafeteria service | 19 | | Construction Plumbing | 18 | | Electrical machine installer | 16 | | Heavy machine equipment technician, operator | 13 | | Mining rehabilitation | 12 | | Weave production | 11 | | Lathing | 10 | | Ceramics | 9 | | Concrete Reinforcement | 6 | | Aircon equipment repair | 5 | | Animal husbandry farmer- agriculture | 5 | | Wood and Household Carpenter | 5 | | Computer Operator (Secretary) | 5 | | Vegetable grocer | 5 | | Knitting machine operator | 4 | | Mine enriching | 4 | | Carpet production equipment repair | 3 | | Heavy machine equipment technician, repair | 3 | | Trade Name | Number of Applicants Who Ranked Trade as #1 Choice | |--------------------------------------|--| | Waitress, bartender | 2 | | Yarn machine operator | 2 | | Animal care | 1 | | Beautician (only) | 1 | | Bread and bakery worker | 1 | | Bulldozer driver, repairs and usage | 1 | | Petroleum- equipment repair | 1 | | Vegetable storing, processing | 1 | | Animal husbandry farmer | 0 | | Breaking machine operator | 0 | | Afforestation, vegetable farming | 0 | | Road, construction machinist | 0 | | Traditional Animal husbandry farming | 0 |